DOCUMENT RESUME ED 043 723 UD 010 685 AUTHOR Dunn, Lloyd M.: And Others TITLE The Effectiveness of the Peabody Language Development Kits and the Initial Teaching Alphabet with Disadvantaced Children in the Primary Grades: A Report after the Third Grade of the Cooperative language Development Project. INSTITUTION George Peahody Coll. for Teachers, Nashville, Tenn. Inst. on Mental Petardation and Intellectual Pevelophent. Ford Foundation, New York, N.Y.: National Inst. of Child Health and Human Development (NIH), Bethesda, SPONS AGENCY REPORT NO IMRID-BSM-9 PUB DAME 68 169p. 40 mg EDRS PRICE EDRS Price MF-#0.75 HC-#9.35 DESCRIPTORS Academic Achievement, Achievement Tests, Creative Ability, *Disadvantaged Youth, Elementary Education, Flementary School Curriculum, *Initial Teaching Alphabet, Intelligence, Intelligence Tests, *Language Instruction, Peading, *Peading Instruction, Teaching Methods IDENTIFIERS *Peahody Language Development Kits # ABSTRACT The purpose of the three-year Cooperative Landuage Development Project was to examine the efficacy of an oral landuage development program and an experimental reading program in improving the academic achievement, language development, intellectual functioning, and creative thinking of disadvantaged children in primary grades. The experimental treatments were: (1) an oral language program consisting of experimental versions of the Peahody Language Development Kits, and (2) an experimental reading (*nitial Teaching Alphabet) approach. In contrast to the experimental groups, a control group used a conventional basal reading program. The effectiveness of the experimental programs was measured by various standardized tests, such as the Peabody Language Production Inventory and the Stanford-Binet Intelligence Scale. After three years of intervention, the two experimental approaches in combination appeared to be most effective treatment for improving the intellectual and landuage development as well as the school achievement and creative thinking of disadvantaged children. It appears that exposure to the experimental reading and language development programs in this study had a number of beneficial effects. From a report of the Project "after two years," see ED 026 125.] (Author/17) IMRID Behavioral Science Monograph No. 9 THE EFFECTIVENESS OF THE PEABODY LANGUAGE DEVELOPMENT KITS AND THE INITIAL TEACHING ALPHABET WITH DISADVANTAGED CHILDREN IN THE PRIMARY GRADES: A REPORT AFTER THE THIRD GRADE OF THE COOPERATIVE LANGUAGE DEVELOPMENT PROJECT by Lloyd H. Dunn, Ph.D., Prayot Pochanart, M.A., Philip Pfost, Ed.D., and Robert H. Bruininks, Ph.D. U.S. DEPARTMENT OF MEALTH, EDUCATION B. WREFARE OFFICE OF EDUCATION THIS DESCRIPTION OF SECULIAR SECRETARIAN SECRETARIAN OF THE PERSON ON CHIGANZATION OFFICENT AS RECENCIAL PROPERTY OF OPEN OR OPNIONS STATED DO NOT MECES SARRY PEPPESENT OFFICIAL OFFICE OF EDUCATION POSITION ON POLICY Institute on Mental Retardation and Intellectual Development George Peabody College for leachers Nashville, Tennessee 1968 #### **PREFACE** The Cooperative Language Development Project was coordinated by the Institute on Mental Retardation and Incellectual Development (IMRID) of Peabody College. This project was designed to provide a modified language arts program for a sub tantial number of disadvantaged children in the primary grades, and to evaluate the effectiveness of the program upon the academic, intellectual, and linguistic growth of the participants. These modifications included the Peabody Language Development Kits (PLDK) and the Initial Teaching Alphabet (ITA). For certain experimental groups, the use of the PLDK was continued on an experimental basis through the third grade. experimental reading program was also continued through the third grade, although virtually all of the children had made the transition from ITA into traditional orthography by the middle of the second year. The purpose of this monograph is to report the results of the Cooperative Language Development Project after three years of intervention. The final phase of the project will involve a follow-up evaluation of the subjects toward the end of the fourth grade. The project was carried out in cooperation with the Nashville-Davidson County Metropolitan Schools and the Nashville Educational Improvement Project. Financial support for the service-oriented aspects of the project was provided by the Nashville Educational Improvement Project (NEIP) from Ford Foundation grant funds, while the costs of the research aspects of this project were provided to IMRID by funds from the National Institute of Child Health and Human Development under Grant No. HD-973. A great number of people have contributed to the success of this project. The authors are indebted to Mrs. Carrie Denny, formerly Supervisor in the Nashville-Davidson County Tublic Schools and Associate Director of NEIP, for her assistance in the roject. Special acknowledgement is due M. D. Neely, Metro Coordinator of Special Projects, who was the main force in the school system behind the conception and execution of this experiment. Mr. N. A. Crippens also deserves special recognition. As Director of the Nashvilla Educational Improvement Project, he was responsible for providing both professional and financial support. We particularly wish to acknowledge the contribution of the large number of persons involved directly in the execution of the project. Hrs. Hargaret Pino served first as a team teacher in the experiment, and later as the supervisor of all the teachers who used the oral language stimulation intervention. The teachers and principals involved in the project also deserve a great deal of credit for the success of the project. A special note should be made of the contribution of teachers and principals in control schools who endured many of the inconveniences of project participation without the stimulation of an experimental program. In addition to regular school personnel, recognition is due the special personnel involved in the project. We appreciate the efforts of the visiting teachers and community volunteers who added so much to the PLDK program. Special recognition is due the examiners, without whom the important evaluation data on the project could not have been obtained. The names of other persons who were instrumental to the successful completion of the project appear below. We apologize if we have inadvertently omitted names from the list. Experimental teachers: Cornelia Adkins, Francena Allen, Essie T. Battle, Zinnie Blabuer, Gladys Bond, Patricla Campbell, Eudine Camon, Ann Cato, Margaret Chapman, Linda Clement, Mrs. R. Cleveland, Judith Comisar, Mary Craighead, Wilba Cullens, Clara Donald, Ann Dunn, Mary Etheridge, Celestine Fludd, Icy Mue Green, Rexye Greenfield, Marcia Gregory, Morena Harrison, Jeannie Holden, Edith Jordan, Roby Little, Maurine Loggins, Mrs. M. B. Meadors Lorena Mitchell, Jewel Moore, Margaret Murray, Elizabeth Norris, Otie B. Officer, Novella Page, Mary Parrish, Marjorie Peebles, Addie P. Pepper, Mrs. M. G. Reid, Marie Schmutz, Charlotte Sellers, Elizabeth Taylor, Evelyn Thompson, Teddy Jo Throneberry, Ann Vance, Peggy Wilson and Mary Witherspoon. Itinerant teachers and visiting teachers in team approach: Jeneen Kean, Pauline Moore, Margaret Pino, Barbara Semrau, and Beverly Shaw. Community volunteers: Mrs. Robert Eisenstein, Mrs. Joel Glassman, Mrs. L. Klein, and Mrs. Shepard Schwartz. School principals: Clarence C. Austin, Leslie W. Beasley, Harold Cauthen, Carolyn Embry, Glenn Hale, Carrie P. Jones, Henry McClarion, F. B. Shockley, Franklin Taylor, Morris E. Tipton. Research Assistants: Betty Banks, Karen Copeland, Janice Chumbley, Kathy Friedman, Juliet Griffin, Virginia Johnson, and Kenneth Jost. We are hopeful that the results of this project will provide new information to educators of sufficient importance to warrant the extensive efforts of all these people. Lloyd M. Dunn Prayot Pochanart H. Philip Pfost Robert H. Bruininks # TABLE OF CONTENTS | CHAP | TER | PAGI | |-------|-----|-------------|--------------|--------------|----|-----|----------|-----|-----|-----|-----|----|-----|----|----|-----|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|------| | PREFA | ACE | | | | | | • | | | | • | | | | | | • | | • | | | | | | | • | | • | | | • | 111 | | LIST | CF | TA | BLI | ES | , | | , | | | | ٠ | | | • | | • | | | , | • | | | | | | | • | • | | | | vii | | LIST | OF | FI | GUI | RES | • | | | | | | | | | | | | | | • | | | | | • | • | • | | | • | | | хi | | I | IN | TRO | סטס | CTI | 01 | 1. | • | • | | • | | | • | • | • | • | | | | • | | | | • | | | • | • | • | • | | 1 | | | | Pu | rpo | ose | | | • | | | • | | | | | • | • | | | | • | | | • | | | • | • | | • | | • | 1 | | | | Ва | c kę | 320 | ur | ıd | | | | | | | • | | | | • | • | • | • | • | • | • | | | • | • | • | • | • | • | 4 | | II | ST | UDY | DI | ESC | Rì | P' | TI | 101 | 1 | | • | | • | • | • | | • | | | • | • | • | • | | | • | | | • | • | • | 7 | | | | Ex | per | im | er | ita | a 1 | . 7 | (re | ea | pu: | en | t : | Pr | og | rai | m | | | | • | • | | | | | | • | | • | | 9 | | | | Te | acì | ne r | 8 | | • | | | • | | | | | | | | | | • | • | | | | • | | | | • | • | • | 12 | | | | Ev. | alı | uat | íc | n | | | | | | | • | | | • | | • | • | • | | | | | • | | | | | | | 12 | | 111 | | E EI | | | | | | | | | | | | _ | | | | | | | | - | | | | | | • | • | | • | 19 | | | | Pr | oce | edu | re | 8 | | | | | | | | | | | | | | | • | | | | • | | | | | | | 19 | | | | Re | su1 | lts | • | ı | | | | • | | • | | | | | | • | | , | • | | | • | | • | | • | | | | 20 | | | | Di | sci | 831 | ic | n | | | | | | | | • | | | • | | | • | | | | • | | | | • | • | • | | 44 | | IV | | B U | • | 47 | | V | sw | የ ኒል | RY | AN | D | C | ON | Ci | Ŋ, | 316 | ONS | 3 | • | | • | • | ٠ | • | • | • |
• | • | | | | | • | | • | • | • | 67 | | | | Pu | rpo | ose | • | . , | • | | | | | • | | | • | • | | • | • | • | • | | | | • | | • | | • | • | | 67 | | | | Sui | ьjе | ect | 8 | , | • | | | • | | | | | | | | | | | • | | • | | • | | | | | | • | 68 | | | | Pr | o c € | e d u | re | 28 | | • | | | | | • | | • | | • | | | • | • | | • | | • | • | | • | | • | • | 68 | | | | Re | sul | lts | | 1 | • | | | | • | | | • | • | | • | | | | • | | | • | | | • | | • | • | • | 69 | | | | Cui | nel | lus | i¢ | an: | 8 | | • | | | • | | | • | • | • | | • | • | • | • | | | | | | | • | • | ٠ | 70 | # TABLE OF CONTENTS (continued) | СНАРТ | ER P | AGE | |-------|---|-----| | REFER | ENCES | 75 | | appen | DIXES | | | A | PEABODY CULTURAL OPPORTUNITY SCALE GUIDELINES | 81 | | В | GENERAL INSTRUCTIONS FOR THE TORRANCE TESTS OF CREATIVE THINKING, VERBAL TEST, FORM A | 87 | | C | RAW DATA | 91 | # LIST OF TABLES | TABLE | | PAGE | |-------|---|------| | 1 | Basic Home and Family Information on the Selected Samples | . 8 | | 2 | Summary of Pretest Data on the Selected Samples Used for the Third Year Analyses | . 21 | | 3 | Analysis of Variance of Pretest Data by Treatment Group | . 22 | | 4 | Means and Standard Deviations for Intellectual and Lanuaage DevelopmentPre-, Post-, and Gain-Scores | . 23 | | 5 | Analysis of Variance of IQ Gains as Measured by the Stanford-Binet Intelligence Scale | . 25 | | 6 | Analysis of Variance of IQ Gains as Measured by the Peabody Picture Vocabulary Test | . 26 | | 7 | Analysis of Variance of Language Age Gain Scores as Measured by the Illinois Test of Psycholinguistic Abilities | . 27 | | 8 | Means and Standard Deviations by Treatment Group on the Peabody Language Production Inventory | . 28 | | 9 | Analysis of Variance of Scores on the Peabody Language Production Inventory | . 29 | | 10 | Means and Standard Deviations of Scores on Subtests of the Metropolitan Achievement Test | . 30 | | 11 | Adjusted Means by Treatment Groups for Scores on the Metropolitan Achievement Test | . 31 | | 12 | Analysis of Covariance on the Word Knowledge Subtest of the Metropolitan Achievement Test | . 32 | | 13 | Analysis of Covariance on the Word Discrimination Subtest of Metropolitan Achievement Test | | | 14 | Analysis of Covariance on the Reading Subtest of the Metro-
politan Achievement Test | . 35 | | 15 | Analysis of Covariance on the Spelling Subtest of the Metro-
politan Achievement Test, , , , , , , , , , , , , , , , , , , | | # LIST OF TABLES (continued) | TABLE | | PAGE | |-------|--|------| | 16 | Analysis of Covariance on the Total Written Language
Subtest Scores of the Metropolitan Achievement Test | 37 | | 17 | Means and Standard Deviations by Treatment Group for the Torrance Tests of Creativity | 39 | | 18 | Adjusted Means by Treatment Group for the Torrance Tests of Creativity | 40 | | 19 | Analysis of Covariance for the Verbal Torrance Tests of Creativity | 41 | | 20 | Analysis of Covariance for the Figural Torrance Tests of Creativity | 42 | | 2) | Analysis of Covariance on Total Scores of the Torrance
Tests of Creativity | 43 | | 22 | Summary of Pretest Data on the Selected Samples Used for the Third Year Analyses | 49 | | 23 | Analysis of Variance of Pretest Data by Treatment Group | 50 | | 24 | Basic Home and Family Information on the Selected Samples | 51 | | 25 | Means and Standard Deviations for Intellectual and Language DevelopmentPre-, Post-, and Gain-Scores | 52 | | 26 | Analysis of Variance of IQ Gains as Measured by the Stanford-Binet Intelligence Scale | 54 | | 27 | Analysis of Variance of IQ Gains as Measured by the Peabody Picture Vocabulary Test | 55 | | 28 | Analysis of Variance of Language Age Gains Scores as Measured by the Illinois Test of Psycholinguistic Abilities | 56 | | 29 | Means and Standard Deviations by Treatment Group on the Peabody Language Production Inventory | 56 | | 30 | Adjusted Feans by Treatment Group for the Peabody Language Froduction Inventory | 57 | | 31 | Analysis of Covariance on the Peabody Language Production Inventory | 58 | # LIST OF TABLES (continued) | TABLE | | PAGE | |-------|---|------| | 32 | Means and Standard Deviations of Scores on Subtests of the Metropolitan Achievement Test | 60 | | 33 | Adjusted Means for the Total Written Language Subtest
Scores on the Metropolitan Achievement Test | 61 | | 34 | Analysis of Covariance on the Total Written Language
Subtest Scores of the Metropolitan Achievement Test | 62 | | 35 | Means and Standard Deviations for Total Scores on the Torrance Tests of Creativity | 63 | | 36 | Adjusted Heans for Total Scores on the Torrance Tests of Creativity | 64 | | 37 | Analysis of Covariance on Total Scores of the Torrance Tests of Creativity | 65 | # LIST OF FIGURES | F IGUI | RE | PAGE | |--------|---|------| | 1 | Model of the psycholinguistic processes trained by the Peabody Language Development Lessons | . 10 | | 2 | Research design and number of subjects used in the statistical analyses | . 19 | | 3 | Research design and number of subjects Used in the statistical analyses | . 48 | #### CHAPTER I #### INTRODUCTION The vast majority of boys and girls from inner city slums encounter inordinate barriers in achieving scholastic success. The problems are acute, particularly for such children in the South. These pupils-especially Negro youth--bring to the schools a restricted and non-standard form of oral language which is often incompatible with existing instructional procedures. Generally, they neither hear nor articulate the ending speech sounds. In addition, many of their teachers have been exposed to the same culture. Thus, they may have similar difficulties in hearing and articulating the approximately forty sounds of Standard English. Therefore, it is not surprising that these children demonstrate progressive academic retardation in school (Deutsch, 1963). To correct this, it appears that improved and more appropriate procedures are needed to teach these children oral and written language. In response to this need, a study of two new approaches for teaching language development to disadvantaged children was undertaken through the Cooperative Language Development Project (CLDP). The study included a treatment period of the first three grades of school, with provision for a one-year, follow-up evaluation. This monograph reports on the project after the three-year treatment. Dunn and Mueller (1966) reported progress after one year, while Dunn, Pochanart, and Pfost (1967) reported the results following the second year of the treatment. #### Purpose The primary purpose of the CLDP was to examine the efficacy of an oral language development program and/or an experimental reading approach in improving the academic achievement, language development, and intellectual development of disadvantaged children in the primary grades. The oral language program consisted of experimental versions of the Peabody Language Development Kits (Dunn & Smith, 1965; 1966; 1967). Level #1, Level #2, and Level #3 were used during the first, second, and third years, respectively (i.e., 1964-65; 1965-66; 1966-67). The experimental reading program was the Early-to-Read Initial Teaching Alphabet (i/t/a) program (Mazurkiewicz & Tanyzer, 1963). To make the transition into traditional orthography (TO), the children used the Basic Reading series by McCracken and Walcutt (1963). In contrast to the experimental groups, the control group used the Houghton Mifflin basal reading program (McKee, Harrison, McCowen, & Lehr, 1963) in traditional orthography and received no oral language stimulation. A secondary purpose of this study involved an evaluation of the effectiveness of the PLDK lessons taught to the total classroom and to smaller groups by different types of instructional personnel (Dunn & Mueller, 1966; Dunn, Pochanart, & Pfost, 1967). The PLDK lessons were taught by: 1) the regular teachers alone, 2) a team teaching approach, 3) itinerant teachers, and 4) a community volunteer assistant program. Furthermore, each type of instructional personnel taught the PLDK lessons both to the entire classroom, and to smaller groups of children consisting of one-half the class at a time. An enumeration of all treatment groups for each year of the study appears below. A more complete explication of the research design will be found in Chapters III and IV. #### Research Design During the school year of 1964-65, ten experimental groups and a control group were established. These groups were constituted so as to investigate the effectiveness of reading in ITA, reading in ITA in combination with PLDK, and reading in TO with PLDK. Among the TO groups, the PLDK program was taught under a variety of personnel arrangements. The experimental population consisted of 26 classes in eight schools. Control children were drawn from classrooms in six different schools. The experimental groups were: - 1. Reading in ITA, without PLDK. - 2. Reading in ITA, plus PLDK taught by the teacher to the total class. - 3. Reading in TO, plus PLDK taught by the teacher to the total class. - 4. Reading in TO, plus PLDK taught by the teacher to the class in two groups (first the fast and then the slow half of the class). - 5. Reading in TO, plus PLDK taught by a team teaching approach (regular teacher and visiting teacher) to the total class. - 6. Reading in TO, plus FLDK taught by a team teaching
approach to the class in two groups. - 7. Reading in TO, plus PLDK taught by an itinerant teacher to the total class. - 8. Reading in TO, plus PLDK taught by an itinerant teacher to the class in two groups. - 9. Reading in TO, plus PIDK taught by the regular teacher and a community volunteer to the total class. - 10. Reading in TO, plus PLDK taught by the regular teacher and a community volunteer to the class in two groups. In the second year (1965-66), one-half of the classes which received PLDK, Level #1, received a second year of oral language stimulation using the experimental edition of PLDK, Level #2. This division created the following additional groups: - 11. Reading in ITA, plus two years of PLDK taught by the teacher to the total class. - 12. Reading in TO, plus two years of PLDK taught by the teacher to the total class. $^{^{1}}$ In 1964-65, all PLDK groups received Level #1; in 1965-66 Level #2; and in 1966-67, Level #3. - 13. Reading in TO, plus two years of PLDK taught by the teacher to the class in two groups. - 14. Reading in TO, plus two years of PLDK taught by a team teaching approach to the total class. - 15. Reading in TO, plus two years of PLDK taught by a team teaching approach to the class in two groups. - 16. Reading in TO, plus two years of PLDK taught by the regular teacher and a cummunity volunteer to the total class. - 17. Reading in TO, plus two years of PLDK taught by the regular teacher and a community volunteer to the class in two groups. During the final year, one-half of the classes in groups 11, 12, 14, and 16 received Level #3 of the PLDK. This division created the following groups: - 18. Reading in ITA, plus three years of PLDK taught by the teacher to the total class. - 19. Reading in TO, plus three years of PLDK taught by the teacher to the total class. - 20. Reading in TO, plus three years of PLDK taught by a team teaching approach (regular teacher and a visiting teacher). Therefore, in the third year there were children who had ITA alone, ITA plus PLDK for one year, ITA plus PLDK for two years, ITA plus PLDK for three years, and reading in TO plus PLDK--with the various teaching combinations for one, two, and three years. Complete discussions of the results of previous analyses, using all or part of the above groups, appear in monographs by Dunn and Mueller (1966) and Dunn et al. (1967). This monograph is restricted to a discussion of the results of educational interventions involving: 1) ITA and/or PLDK taught by the regular teacher (see Chapter III), and 2) a comparison of the effectiveness of using team versus regular teaching approaches to present the PLDK lessions (see Chapter IV). #### Hypotheses In comparison to the control children, the following predictions were made. - 1. The use of ITA alone in beginning reading instruction will lead to superior reading performance. - 2. The use of PLDK alone will enhance the development of verbal intelligence, oral language, creative thinking, and school achievement. - 3. The use of ITA plus PLDK will be especially effective in fostering verbal intelligence, language development, creative thinking, and school achievement. - 4. The use of PLDK for three years will be more effective than using it for one or two years. (The findings concerning these predictions will be found in Chapter III,) For the second aspect of the study, it was predicted that there would be no difference in the relative effectiveness of using different instructional personnel to teach the PLDK lessons upon the intellectual development, oral language development, creative thinking, and academic achievement of disadvantaged primary grade children. (Findings on this aspect of the study are presented in Chapter IV.) # Analysis of Results Analysis of variance was used to compare treatments among the groups, with <u>t</u> tests employed to contrast differences between sub-groups. Since this was an exploratory educational intervention study, the .90 level of confidence was used throughout. ## Background Experience and research dealing with disadvantaged children clearly indicate the need for special intervention techniques if these children are to make an adequate adjustment to school. Though the need for intervention is clear, the areas in which intervention is most needed (and optimal techniques to use for such intervention) have not been clearly delineated. The investigators in the present study assumed that oral language and reading were two critical areas in which special effort might facilitate some improvement in educational adjustment. The choice of these curricular areas was dictated primarily by two factors: 1) these are areas of the school curriculum in the primary grades which receive the most emphasis, and 2) these are the areas in which disadvantaged children appear to be most inferior. Other investigators have developed programs based upon similar assumptions. Bereiter and Englemann (1966) have designed a pre-school program specifically to develop cognitive processes. The curriculum includes reading, language, and arithmetic activities directed toward a few minimum, but specific goals. They contend that a pre-school program cannot remediate all the educational deficiencies of the disadvantaged. Therefore, selective focusing on specific objectives must take place if the program is to have maximal impact. In addition, they take the position that, by middle class standards, much of cultural deprivation is essentially language deprivation. Thus, the basic thrust of their program is designed to teach specific language skills. Lloyd (1965), in discussing reading instruction in the New York City Schools, points out the need to improve the reading achievement of disadvantaged children, Efforts to encourage earlier language development and urban-oriented are among the avenues being explored to accomplish this goal. Shepard (1962), in the St. Louis Schools, has demonstrated that deprived children can achieve at grade level when a concentrated effort is made to teach them basic academic skills. A great deal of research evidence exists to support the thesis that a disproportionate number of deprived children have low IQs (Haggard, 1954; Hunt, 1961; Sexton, 1961). Recent research (Kennedy, Van DeReit, & White, 1960) provides evidence that Negro school children of the South are severely handicapped in their ability to respond to well-known verbal tests of intelligence, such as the 1960 Stanford-Binet, and are subject to progressive retardation in cognitive development as they advance through school. The mean IQ score of disadvantaged children studied was approximately 85. Thus, perhaps as many as 50 percent of these boys and girls could be classified as slow learners, and many as mildly retarded. In terms of intelligence test scores, over half of these pupils would be more than seven years of age before developing a mental age score of six years. In the past, many educators have held that mental age was probably the best single basis for estimating the educational level at which a child can be expected to achieve in school (Neville & Bruininks, in press). Consequently, only children with average intellect or above were assumed to be "ready" for formal instruction in reading upon entering school. According to this rule, a child with an IQ of 75 would need to be eight years of age before he would possess the requisite mental readiness to begin formal instruction in reading. As a result of this guideline, some teachers of underprivileged children have not exposed their primary school pupils to formal instruction in reading for as much as one or two years after entering school. Instead, they have emphasized extensive reading readiness activities. The work of Haynes (1959) suggests that this prevalent viewpoint concerning the need for an extended reading readiness program before beginning formal reading instruction may be in error. Another widely accepted tenet among educators has been the constancy of intellectual ability. Intelligence has been viewed by many teachers as a global ability, determined largely by inheritance. Studies by Kirk (1959), Skeels (1965), and others (Hunt, 1961) suggest that intelligence is far more amenable to change as a consequence of stimulation, or deprivation, than has been generally assumed. Furthermore, writers such as Guilford (1959) suggest that intelligence may be viewed advantageously as a constellation of abilities rather than as a general factor. Language has been identified as a major component of mental ability. The work of Soviet researchers (Vygotsky, 1962; Luria, 1963) has demonstrated clearly the role of language as an essential tool to human thought. In an Early Training Project (Klaus & Gray, 1963; Gray & Klaus, 1965), language development was an important part of the instructional program provided to 60 pre-school Negro children in Murfreesboro, Tennessee. The Murfreesboro project continued over three years and included intensive summer instruction as well as contact with home instructors during the winter months. The program concentrated on developing positive attitudes toward school and physical development. In a later follow-up evaluation, Klaus and Gray (1967) report that the experimental subjects made significantly greater gains than the controls on the 1960 Stanford-Binet, the Illinois Test of Psycholinguistic Abilities, the Peabody Picture Vocabulary Test, and on measures of academic achievement. Our thesis is that disadvantaged children can, with adequate stimulation, make normal academic progress in the primary grades. Increased support for this prediction has developed recently. Nevertheless, a major question remains to be answered, namely, how early is it necessary to begin a formal school program to counter the effects of deficient cultural opportunities? Kirk (1958), as a result of an experiment in which pre-school children with IQs between 60 and 80 were provided with a standard kindergarten program,
concluded that six years was not too late to begin school for children from adequate homes, but did appear to be too late for children from inadequate homes and neighborhoods. Conant (1961), in Slums and Suburbs, pointed out the urgent need to provide kindergarten programs for underprivileged children. Thus, when formal education is begun as late 63 the age of six years, it is questionable whether disadvantaged pupils can expect to work up to grade placement in their school work. However, due to the new teaching methods now available, there is a greater chance of them doing so today than even five years ago. The present study is intended to investigate the feasibility of altering the language arts program in the primary grades. The results of the CLDP after two years furnished evidence that deprived children can make adequate progress with added stimulation. As reported by Dunn et al. (1967), the results showed that: - 1. Children learning to read in ITA plus PLDK obtained significantly higher reading achievement scores on the Metropolitan Achievement test. - 2. In terms of language development, the PLDK lessons increased overall language functioning as measured by the Illinois Test of Psycholinguistic Abilities and the Peabody Language Production Inventory, the children receiving PLDK for two years making greater language age gains than the non-PLDK and the one-year PLDK groups. Moreover, the one-year PLDK pupils made greater gains in comparison to the non-PLDK children. - 3. In terms of intellectual growth, the two-year PLDK group made significantly greater gains in MA than the non-PLDK, and one-year PLDK groups. - 4. There were no appreciable differences between the various personnel arrangements (team teaching, regular teacher, regular teacher plus a community volunteer) under which the PLDK was taught. These results suggest, at least after two years in school, that increased stimulation can help deprived children make more progress than has been traditionally reported. #### CHAPTER II #### STUDY DESCRIPTION This chapter includes a description of the subjects, treatment programs, and measurement techniques used in the study. ## Subjects Although some of the children in any given project school could not be described as disadvantaged, administrative considerations required that initial selection of subjects be based on total classrooms. In selecting project schools, the administrative personnel of the Nashville Metropolitan School District were asked to nominate those schools in which the largest proportion of children would be likely to fit the description of culturally deprived, or socially disadvantaged. On the basis of this selection, principals of nine public elementary schools were invited to attend a meeting for the purpose of orientation to the project. Eight of the nine principals volunteered to take part in the program. Three additional schools located in neighborhoods comparable to those surrounding the eight experimental schools were asked to provide cont: 1 children. A total of 34 teachers was available in the eight experimental schools. Of this group, four teachers were unable to participate in the experiment for various reasons. Initially, a total sample pool of nearly 1,000 children was designated to participate in the CLDP. Several factors acted to reduce the size of the experimental sample. These factors included moving out of the project area, movement into non-treatment or contrasting treatment classrooms, incomplete pretest and posttest data, and failure to meet the criteria established for disadvantaged children, etc. During the year 1964-65, complete pretest and posttest data were available on 732 subjects--630 in the experimental treatments and 102 in the control group (Dunn & Mueller, 1966). For the second year (1965-66), complete data were available on 384 subjects--343 experimental and 41 control subjects (Dunn et al., 1967). For the third and final year (1966-67), nearly complete data were available on 234 subjects -- 191 experimental and 43 control subjects. The final statistical analyses were conducted on 196 children (see Chapter III). Basic home and background information on all subjects used in the primary analysis can be found in Table 1. From the pool of 234 subjects, children who did not meet criteria for being classified as disadvantaged were deleted to arrive at the sample of 196 subjects. According to these criteria, children were deleted from the sample if the combination of data on housing and educational level indicates above average socioeconomic status. An inspection of Table 1 indicates that the three-year PLDK group was still rated somewhat higher than the other group in socioeconomic status, as indicated by the indices of education and housing. Table 1 Basic Home and Family Information on the Selected Samples | Group | Percentage of Negro
Race | Percentage of Families on Weltage | Average
No. of
Persons
per
Family | Mean
of
Educ.
Level of
Parent | Extremely | Housing Conditions
Moderately Fa
poor | Fair | Good | |--|-----------------------------|-----------------------------------|---|---|-------------------------|---|-------------------------|-------------------------| | Without PLDK
With ITA
With TO
Total | 83.30
97.70
90.60 | 9.80
3.60
7.20 | 6.94
6.94
6.47 | 10.78
10.18
10.49 | 25.00
26.60
23.00 | 17.50
32.40
24.30 | 45.00
32.40
39.20 | 12.50
14.70
13.50 | | One Year PLDK
With ITA
With TO
Total | 90°90
90°90
90°90 | 12.50
10.70
11.70 | 7.40
8.18
7.78 | 9.00
10.08
9.49 | 25.00
13.80
19.70 | 31.20
24.10
27.90 | 40.60
37.90
39.30 | 3.10
24.20
13.10 | | Two Years PLDK
With ITA
With TO
Total | 100.00
75.00
87.50 | 12.50
42.80
26.70 | 6.12
6.25
6.19 | 11.25
10.62
10.94 | 0.00
0.00 | 37.50
25.00
31.25 | 50.00
25.00
37.50 | 12.50
50.00
31.25 | | Three Years PLDK
With ITA
With TO
Total | 100.00
57.10
78.57 | 0.00
7.70
3.80 | 5.69
7.25
6.44 | 13.00
10.69
11.85 | 0.00 | 0.00 | 30.80
30.80
30.80 | 69.20
69.20
69.20 | | Totals
With ITA
With TO | 89.70 | 9.60 | 6.46 | 10.52 | 19.40
13.10 | 21.50 | 41.90 | 17.26 29.80 | | Grand Total | 88.70 | 10.00 | 6.87 | 10.43 | 16.40 | 22.60 | 37.80 | 23.20 | Pretest measures on age, intelligence and language development on this same sample are found in Chapter III, Table 2. Inspection of the pretest IQ means indicates that the children in the selected sample had a mean IQ of 86.11. Thus, the children as a group would be classified as slow learners. #### Experimental Treatment Programs This study was designed to test the efficacy of two adaptations of the regular primary grade curriculum. One adaptation involved a program of oral language development. The other adaptation involved substituting the Initial Teaching Alphabet for the conventional reading program used in the schools. These two programs are described below. ## Peabody Language Development Kits Experimental editions of Levels #1, #2, and #3 of the PLDK were used in the first, second, and third years of the study, respectively. The PLDK lessons are planned to provide 30 to 40 minutes of well-planned oral language stimulation exercises each day. The philosophy of the PLDK is that Language Time should be a half hour interlude from conventional school work. Though the early lessons require considerable teacher participation, the overall goal was to maximize the oral language behavior of the pupils by giving them an opportunity to think and talk in a less structured setting than regular instructional periods of school work. The children were not called upon to read, write, or do seat work. Due to this being an experiment, teachers were encouraged to follow the lessons as closely as possible. They were, however, free to make minor adaptations in content, particularly where it seemed necessary in order to take into account individual differences among pupils. The 180 daily lessons in PLDK, Level #1, were designed by Dunn and Smith (1965) to stimulate oral language and verbal intelligence by training the linguistic processes of reception, expression, and conceptualization. Figure 1 pictorially illustrates the psycholinguistic processes trained by the PLDK program. Training of reception is provided through stimulation of the three modalities of sight, hearing, and touch. Expression is stimulated through both the vocal and motor channels. The lessons concentrate on the development of verbal intelligence through exercises in divergent, convergent, and associative thinking. The lessons are designed for children functioning intellectually between the ages of four and one-half to six and one-half years. Revised versions of Level #1, #2, and #3 of the Peabody Language Development Kits are available from American Guidance Service, Inc., Publishers' Bldg., Circle Pines, Minn., 55014. Fig. 1 Model of the psycholinguistic processes trained by the Peabody Language Development Lessons. Level #2 (Dunn & Smith, 1966) is a continuation of the program in Level #1. This level is designed for children whose mental ages are in the range six to eight years. Included in the experimental edition were 180 daily lesson plans, each containing three activities from among 24 different categories. Typical categories were: brainstorming, classification, story time, and vocabulary building. Also, the Kit included over 400 picture cards, I Wonder cards, plastic color chips, two hand puppets, and a recorded tape. Level #3 (Dunn & Smith, 1967) is a continuation of the oral language program provided by Levels #1 and Levels #2. The experimental version of this level also included 180 daily
lessons. Through this series of lessons, the children received 692 different activities with an average of slightly more than three activities per lesson. In order of emphasis, the 12 most frequently presented activities were: Reasoning Time, Memory Time, Following Directions Time, Information Time, Sentence Building Time, Vocabulary Building Time, Imagination Time, Listening Time, Relationships Time, Storymaking Time, Classification Time, and Activity Time. attention was given to the following 10 activities: Conversation Time, Describing Time, Dramatization Time, Guessing Time, Looking Time, Patterning Time, Rhyming Time, Speech Development Time, Speed-up Time, and Touching Time. Major emphasis is placed on conceptualization (or cognitive development). In addition to the manual of 180 daily 1 ssons, 214 7" x 9" stimulus cards were included in the Kit, arranged in nine different categories, as well as 12 large I Wonder cards, six large Story-making cards, 560 plastic color chips, and two hand puppets. Level #3 focuses on children with language ages in the range seven and one-half to nine and one-half years. It was designed especially for third-grade disadvantaged children. A secondary aspect of this investigation was to evaluate the effectiveness of the PLDK taught under a variety of administrative arrangements and by different kinds of personnel. Some classes were taught PLDK as a total group, while others were divided into two groups for the oral language program (classes averaged 30 to 35 pupils). Research with an earlier version of the language stimulation program (Smith, 1962) had utilized an Itinerant language developmentalist to conduct all language training sessions. To investigate whether the regular classroom teacher could be just as effective with these lessons and materials, four types of different teaching organizations were evaluated. These arrangements included the regular teacher, team teaching, and the regular teacher assisted by a community volunteer. The results of many of these analyses are contained in earlier reports (Dunn & Mueller, 1966; Dunn et al., 1967). Chapter IV reports the results of contrasting only the regular and team teaching approaches to teaching PLDK, irrespective of group size. ## Initial Teaching Alphabet The Early-to-Read series developed by Mazurkiewicz and Tanyzer (1963) was used as the beginning reading program in ITA. This program consists of eight textbooks and five workbooks designed to carry a child from a point of beginning reading in ITA through the transition to traditional orthography (*0) at the upper third grade level. In contrast to the Downing Reading Series from England, which utilizes a sight vocabulary approach, the Mazurkiewicz and Tanyzer program is based on the premise that children should first learn the individual sound-symbol relationships before being taught to synthesize them into words. Thus, a phonetic rather than a sight vocabulary approach is used. None of the experimental teachers had used ITA before. Prior to the opening of school, the teachers participated in a three-day workshop. They were encouraged to follow the reading program as closely as possible. All teachers tended to stress learning of sound symbols in isolation and in key words. Some variability occurred in the extent to which the teachers used experience charts, labels for objects in the room, and bulletin boards to supplement the ITA reading experiences. A small collection of supplementary reading materials in ITA was also provided in each classroom, including a set of the Downing Readers, as well as books in TO. The last two textbooks in the <u>Early-to-Read</u> series (#7 and #8) are designed to make the transition from ITA to TO. Following the transition, the children in the experiment moved into Book 2-1 of the <u>Basic Reading</u> series by McCracken and Walcutt (1963), published by the J. B. Lippincott Company. This program has a systematic phonic approach and appeared to be especially appropriate as a follow-up to the <u>Early-to-Read</u> series. About one-third of the experimental children completed the <u>Early-to-Read</u> series before the end of the first school year. A few, who had not finished the ITA series by Christmas of the second year, were shifted at that time into the easier first grade work in the <u>Basic Reading</u> series. The ITA teachers were asked to stay with their pupils for a period of two years. At least two teachers in a school were using ITA which provided a buddy system for the sharing of problems. A number of the teachers re-grouped their pupils during the second year, one teacher taking the more able, and the other the less able children. In several cases, new teachers replaced teachers who move: The control children used a conventional beginning reading program provided by the <u>Reading for Meaning</u> series, published by Houghton-Mifflin (McKee, Harrison, McCowen, & Lehr, 1963). #### Teachers During the first school year (1964-65), 31 first grade classes from the six schools participated in the experimental treatments. In the second year (1965-66), 30 experimental classes were involved in the study (the two classes taught by itinerant teachers were combined due to a loss in subjects). In the final year (1966-67), children in 30 classrooms were evaluated (of which five classes were receiving Level #3 of PLDK). All of the experimental and control teachers in the project had more than one year of teaching experience, were fully certified in elementary education, and held one or more degrees. The experimental teachers in this study were given a number of incentives which were not available to the control teachers. They were provided with a supplementary stipend of \$300 and were asked to attend in-service training sessions throughout the year (approximately one every two weeks). The experimental teachers were provided other stimulation. Supplementary materials were purchased. They were visited frequently by researchers, school officials, and other visitors and were given considerable recognition by their principals. Furthermore, the experimental teachers had an opportunity to observe each other teach, to share ideas, and were visited regularly by a supervisor. There can be little doubt that the teachers knew they were participants in an experiment. Motivation to excell in teaching was high. In contrast, the control teachers were not granted commensurate stimulation. The control children were tested only at the beginning and end of the year. The pretesting undoubtedly alerted the control teachers that the progress of their pupils was being monitored. Nevertheless, a very important part of the experiment treatment was the added incentives given to the experimental teachers, but not provided to the control teachers. #### Evaluation The program was appraised in four areas: school achievement, language abilities, intellectual functioning, and creative thinking. ## School Achievement The Metropolitan Achievement Test (MAT), Elementary Battery, was used to provide achievement data at the end of the third grade. The MAT was selected because it is used throughout the Pachville-Davidson County Metropolitan Public schools and is administered routinely each year. This not only allowed for direct comparison of school achievement between the experimental group and all other children in the school district, but also reduced test-administration problems. Five subtests were administered: word knowledge, word discrimination, reading comprehension, spelling, and language. The test was standardized on a nation-wide sample of school children. Median subtest reliability coefficients, based on a corrected split-half method, are 0.93 for word knowledge, 0.92 for word discrimination, 0.90 for reading comprehension, 0.95 for spelling, and 0.84 for language total. ## Language Abilities The Illinois Test of Psycholinguistic Abilities (ITPA), Experimental Edition, and the Peabody Language Production Inventory (PLPI) were used to provide data on language abilities. The ITPA was used as the principal measure of language skills, while the PLPI was used to provide supplementary data on oral expression. The ITPA (McCarthy & Kirk, 1961) is an individually administered test measuring language abilities across the age range of 2-6 to 9-0 years. It yields age equivalent and standard scores on total language functioning as well as on each of the nine different subtests. The following nine facets of oral language development are measured by the ITPA subtests: - 1. Auditory decoding -- the ability to understand spoken words. - 2. Visual decoding -- the ability to classify pictures from memory. - 3. Auditory-vocal association -- the ability to reason by analogies. - Visual-motor association -- the ability to relate pictures in a meaningful way. - 5. Vocal encoding -- the ability to express ideas in spoken words. - 6. Motor encoding -- the ability to express ideas in gestures. - 7. Auditory-vocal automatic -- the ability to produce language automatically and accurately in a grammatical sense. - 8. Auditory-vocal sequencing -- the ability to reproduce a series of digits accurately from memory. - Visual-motor sequencing -- the ability to reproduce a series of pictures from memory. The ITPA is designed to measure two levels of meaning ++ the representational level in which subjects must deal meaningfully with language symbols (subtests one through six), and the automatic-sequential level in which subjects deal with the normeaningful, automatic aspects of language (subtests seven through nine). Three processes of language are measured -decoding or reception, encoding or expression, and association described by the test authors as the internal manipulation of symbols. The ITPA measures two stimulus channels (auditory and visual) and two response channels (vocal and motor). A split-half reliability coefficient of 0.99 and a test-retest reliability
coefficient of 0.97 are reported for the standardization sample. At present, evidence of validity for the ITPA is limited. Early studies of the test have indicated fairly high correlations with measures of general intelligence. In the standardization of the test, McCarthy & Kirk (1961) report a correlation of 0.96 between the age scores of the Stanford-Binet and the ITPA. The ITPA was selected as principal measure of language abilities on the basis of the promise it has shown in early studies and the extensive research its publication has stimulated. Furthermore, it was the only available and well developed test oral language functioning at the initiation of the project. The PLPI (Nelson, 1964) was used to provide data on the oral language abilities involved in the production of connected, free speech. This individualized test is nonstandardized. The PLPI is administered by showing the subject a series of three pictures (street scene, Good Humor Man scene, operating room scene) and asking him to relate a story about the pictures. The responses to each picture are rated on level of abstraction, structural complexity, and general speech quality. A single raw score pooled over these three categories was used in this study. #### Intellectual Functioning The Stanford-Binet Intelligence Scale (S-B) was used to secure data on intellectual functioning. The S-B (Terman & Merrill, 1960) is a standardized, individually administered intelligence scale yielding mentai age and intelligence quotient scores. The test items range from the simple manipulation of objects to abstract reasoning. They are grouped into age levels according to an ascending order of difficulty, ranging from age two to superior adult. Although the test includes a number of performancetype items, particularly at lower age levels, its content is essentially verbal. Depending on age and IQ level, reliability coefficients of earlier editions range from 0.83 to 0.98 (Sontag, Baker, & Nelson, 1958). Higher correlations are obtained at upper age levels, and lower IQ levels. Validity in predicting school achievement, particularly the more verbally oriented skills such as language and reading, has been generally good. Bond (1940) reported correlation coefficients ranging from 0.43 to 0.73 between Binet scores and achievement in various school subjects among tenth grade pupils. Although the 1960 edition of the scale was not re-standardized, the test authors suggest the latest revision retains the main characteristics of the 1937 edition, including high reliability and validity. The S-B is one of the most widely used tests of general intelligence (Silverstein, 1952; Weise, 1960). In addition, it is the individually administered intelligence scale which has been demonstrated to be effective for the age and ability level of the subjects in the present sample. ## Creative Thinking The Torrance Tests of Creative Thinking (Torrance, 1966) were used as a measure of creative thinking. Many definitions of creativity exist which include invention, discovery, and rare, highly specific kinds of ability. Torrance (1966) defines creativity as "a process of becoming sensitive to problems, deficiencies, gaps in knowledge, missing elements, disharmonies, and so on: identifying the difficulty, searching for solutions, making gue ses, or formulating hypotheses about the deficiencies, testing and retesting these hypotheses and possibly modifying and retesting them, and finally communicating the results (p.6)." The Research Edition of the Torrance Tests of Creative Thinking (Torrance, 1966) is the result of approximately nine years of research and development. The tests are divided into Verbal and Figural tasks. Alternate forms for the tests are available which cover an age-range from kindergarten through graduate school. The Verbal Tests consist of seven parallel tasks. In the CLDP evaluation, only the first four tests of Form A were administered. These tests included the following activities: - 1. The Ask and Guess Activity (Test #1) -- asking questions about a drawing. The questions are not answerable by merely looking at the picture. - 2. The Guess Causes Activity (Test #2) -- making guesses about the causes of the event pictured. - 3. The Guess Consequences Activity (Test #3) -- making guesses about the possible consequences of the event. - 1. The Product Improvement Activity (Test #4) -- producing ideas for improving a toy so that it will be more fun for children to play with. After extensive field testing, the project staff modified the directions and scoring criteria for individual testing (see Appendix B). 3 The scoring system was altered only to include the category which focused on the physical characteristics of the drawing (e.g., artist's initials, lines, etc.). The Figural Tests, Form B, included three activities. These activities were administered individually, using the standardized directions. These activities included: - 1. Picture Construction -- the subjects are asked to think of a picture in which a given shape made of colored paper is an integral part (jelly bean shape). - 2. Incomplete Figures -- the subject is asked to complete an unfinished figure. - 3. Repeated Figures -- the subject is asked to make multiple associations to a single stimulus (circles). Although norms exist on the Torrance Tests, raw scores were used in all statistical analyses. Three scores were used for the Verbal (fluency, flexibility, and originality), and four on the Figural tests (fluency, flexibility, originality, and elaboration). These scores are defined as: - 1. Verbal Fluency -- ability to produce a large number of ideas with words. - 2. Verbal Flexibility -- ability to produce different types of ideas or strategies. - 3. Originality -- ability to produce ideas that are distinct from the obvious and commonplace. (Torrance maintains that subjects who achieve a high score on Verbal originality usually have a great deal of intellectual energy and may be rather nonconforming.) In addition to Fluency, Flexibility, and Originality measures, the Figural Tests also include a score in the category of elaboration. The Elaboration score reflects the subject's ability to develop and embellish ideas. The basic difference(s) between Verbal and Figural test scores involve (s) variations in content rather than process. The Torrance Tests were included because research has shown that they appear to be sensitive to the differential kinds of growth or change resulting from different teaching procedures, environmental conditions, etc. Moreover, they appear to be especially sensitive to one of the kinds of skills the Peabody Language Development Kits seek to develop -- namely divergent thinking. The normative and research data reported in the manual suggest that the tests measure reliability (most of the retest coefficients range between .70 and .90). # Testing Schedule The S-B, ITPA, and PLPI were given to the children prior to the beginning of school, as pre-test measures, in the Fall of 1964. A few youngsters who were not tested prior to the beginning of school were tested during the first week of school. Interim testing took place during the Spring of 1965, and again in the Spring of 1966. The final evaluation was conducted in the Spring of 1967. Achievement tests were administered during the last four weeks of school by project personnel, with classroom teachers assisting as monitors. The individual tests (S-B, ITPA, and PLPI, and Torrance Tests) were re-administered during the last six weeks of school by psychologists and psychometric technicians on the project staff. #### CHAPTER III # THE EFFICACY OF THE INITIAL TEACHING ALPHABET AND THE PEABODY LANGUAGE DEVELOPMENT KITS The purpose of this aspect of the study was to evaluate the efficacy of: (1) ITA as an approach to teaching beginning reading, and (2) the Peabody Language Development Kits (PLDK) in stimulating oral language, creative thinking, school achievement, and verbal intelligence. It was predicted that: (1) the use of ITA to teach initial reading skills would enhance reading ability; (2) the use of the PLDK lessons would raise the children's IQs while concomitantly enhancing their oral language development, creative thinking, and school achievement; (3) ITA plus PLDK would be even more effective in fostering verbal intelligence, language development, creative thinking, and school achievement; and (4) the length of PLDK training would be related directly to the magnitude of growth in verbal intelligence, language ability, creative thinking, and school achievement (i.e., three years > two years > one year). #### Procedures A total of 196 subjects comprised the selected sample that was used in most of the statistical analyses. The research design and the number of subjects belonging to each treatment group appear in Figure 2. Subjects were considered eligible for admission into the selected sample if they | 80 | | Amou | nt of Oral Lan | guage Stimulat | ion | | |-------------|-----|---------------------------------------|---------------------------------------|------------------------------------|-------------------------------------|----| | Reading | 1 | Without | With 1 Year | With 2 Years | With 3 Years | ì | | reaching R | ATI | Boys = 19
Girls = 23
Total = 42 | Boys = 13
Girls = 21
Total = 34 | | Boys = 7
Girls = 7
Total = 14 | 98 | | Method of T | то | Boys = 23
Girls = 19
Total = 42 | Boys = 17
Girls = 17
Total = 34 | Boys = 5
Girls = 3
Total = 8 | Boys = 9
Girls = 5
Total = 14 | 98 | | Ž | , | 64 | 68 | 16 | 28 | • | Fig. 2. Research design and number of subjects used in the statistical analyses. possessed complete pre- and post-test scores on the S-B, PPVT, and ITPA. Moreover, all sample subjects had complete written language subtest scores on the MAT. Nearly all of the subjects also possessed complete interim tests scores (1965-66). On each subject, the complete test data used in
the statistical analyses on all tests are presented in Appendix B. 4 In the interim report analyses (Dunn & Mueller, 1966; Dunn et al., 1967), subjects were excluded if: 1) their IQs exceeded 110, 2) they lived in good housing, and 3) they had average, or above average, socioeconomic status. Due to extensive attrition in the two- and three-year PLDK groups, it was necessary to delete the IQ criterion. Analysis of variance on pretest CA, IQ, and LA indicated significant differences among groups on all variables (see Tables 2 and 3). On CA, differences were due principally to the higher ages of the children receiving reading in traditional orthography (TO), particularly those in the one- and two-year PLDK groups. The significant pretest IQ and LA differences were the result of the superior attainment of the three-year PLDK groups. Moreover, on socioeconomic status, the three-year PLDK group is somewhat higher than the other groups on the indices of housing and education (See Table 1, Chapter II). Thirteen teachers from six schools were involved in the ITA and PLDK treatments reported in this chapter: four in ITA only (Group 1); two in ITA plus one year of PLDK (Group 2); one in ITA plus two years of PLDK (Group 18); two in TO plus one year of PLDK (Group 3); two in TO plus two years of PLDK (Group 12); and one in TO plus three years of PLDK (Group 19). #### Results The results from the intervention treatments at the end of the final year of the study are reported below for each of the following areas of evaluation: intellectual functioning, language abilities, creative thinking, and school achievement. Summaries of the basic descriptive data for the selected sample on these four areas by treatment group are reported in Tables 4, 8, 19, and 17, respectively. The results were analyzed statistically by a 2 x 4 factorial analysis of variance, or covariance (Lindquist, 1953). All significant major effects and interactions were analyzed further through the use of <u>t</u> tests. Since the CLDP is an exploratory educational intervention project, the authors decided to adopt the .10 level of significance. ⁴A total of 38 subjects were deleted for the following two reasons: 1) randomly to meet the criterion proportionality in the analysis of variance, and 2) high pretest chronological age. Table 2 Summary of Pretest Data on the Selected Samples | | · | ລັ | Used for th | ne Third Y | the Third Year Analyses | Ş | ! | | | |------------------|----------|-------|-------------|------------|-------------------------|-------|--------------|--------------|-------| | Treatment Group | z | × | S | SB-10 | IQ
S | NAA X | PPVT-IQ
S | ITPA-LA
X | S S | | Without PLDK | | | | | | | | | - | | With ITA | 77 | 74.40 | 3.90 | 87.26 | 13.69 | 73.05 | 22.22 | 61.29 | 8.77 | | Wich TO | 77 | 74.43 | 3.88 | 83.71 | 11.16 | 74-90 | 19.23 | 61.50 | 6.78 | | Total | 78 | 74.42 | 3.87 | 85.49 | 12.54 | 73.98 | 20.68 | 61.39 | 7.79 | | One year PLEK | | | | | | | | | | | Wich ITA | 34 | 76.18 | 69.9 | 80.12 | 10.74 | 68.29 | 21.79 | 59.76 | 7.21 | | With TO | 34 | 79.32 | 6.95 | 83.65 | 14.75 | 78.24 | 19.13 | 63.12 | 9.13 | | Total | .58
8 | 77.75 | 6.95 | 81.88 | 12.93 | 73.25 | 20.95 | 61.44 | 8.34 | | Two vegra PLDK | | | | | | | | | | | With ITA | ఐ | 74.75 | 3.62 | 85.62 | 10.31 | 78.83 | 11.24 | 59.25 | 5.47 | | With TO | œ | 82.88 | 7.12 | 83.62 | 10.43 | 75.50 | 24.59 | 71.50 | 18.94 | | Total | 91 | 78.81 | 6.88 | 84.62 | 10.01 | 77.19 | 18.56 | 65.38 | 14.88 | | Three years PLDK | | | | | | | | | | | With ITA | 14 | 73.29 | 3.47 | 96.43 | 3.56 | 97.93 | 13.12 | 69.43 | 7.39 | | With TO | 71 | 75.50 | 4.55 | 101.71 | 17-60 | 97.43 | 15.72 | 73.00 | 8.83 | | Total | 28 | 74.39 | 4.13 | 40.66 | 13.85 | 97.68 | 14.21 | 71.21 | 8.19 | | Totals | | | | | | | | | | | with ITA | 86 | 74.59 | 5.03 | 85.96 | 12.82 | 75.43 | 22.29 | 61.76 | 8.38 | | With TO | 98 | 76.97 | 6.10 | 86.26 | 14.71 | 79.33 | 20.37 | 64-52 | 10.16 | | Grand total | 196 | 75.93 | 2.67 | 86.11 | 13.76 | 77.38 | 21.39 | 63.14 | 9.39 | | | | | | | | | | | | Table 3 Analysis of Variance of Pretest Data by Treatment Group | Variable | Source of
Variation | Degree of
Freedom | Sum of
Squares | Mean
Square | F Ratio | F . 90 | |----------|------------------------|----------------------|-------------------|----------------|---------|--------| | | Between | 7 | 1083.4805 | 154.7829 | 5.6159* | 1.72 | | CA | Within | 188 | 5181.5195 | 27.5612 | | | | | Total | 195 | 6265.0000 | | | | | | Between | 7 | 6649.2600 | 949.8942 | 5.8935* | 1.72 | | SB-IQ | Within | 188 | 30301.9207 | 161.1756 | | | | • | Total | 195 | 36950.2807 | | | | | | Between | 7 | 15467.4938 | 2209.6419 | 5.63934 | 1.72 | | PPVT-1Q | Within | 188 | 73663.2562 | 391.8258 | | | | | Total | 195 | 89130.7500 | | | | | | Between | 7 | 3239,6334 | 462.8047 | 6.2363* | 1.72 | | ITPA-LA | Within | 188 | 13951.6473 | 74.2108 | | | | | Total | 195 | 17191.2807 | | | | ^{*}p < .01 # Intellectual Functioning The pretest, posttest, and gain scores on S-B and PPVT IQ are reported in Table 4. For the statistical analyses, gain scores obtained from subtracting pre- and post-test performances were utilized. Table 5 contains the analyses of variance on IQ gains for the S-B. On the S-B, there was no significant difference between methods of teaching reading. On PLDK, however, children in the two- and three-year groups made significantly greater IQ gains than did those children who did not receive PLDK, or received PLDK for one year (W/O = 1.56; W/I = 4.81; W/2 = 8.19; W/3 = 7.89). Furthermore, the one-year PLDK group made significantly higher gains than the non-PLDK group. A significant method of teaching reading by PLDK interaction was obtained. Breakdown of this interaction indicated that among children who received reading instruction in ITA, the three-year Hereafter, statistical comparisons involving the ITA and TO approaches to teaching reading will be referred to as "methods of teaching reading." Table 4 Means and Standard Deviations for Intellectual and Language Development Pre-, Post-, and Gain-Scores | | | | : | SB-10 | | | PPVT-IQ | | | ITPA-LA | | |-----------------|------------|----|-------|-------|-------|-------|---------|-------|-------|---------|-------| | Treatment Group | 艺 | | Pre | Post | Gain | Pre | Post | Gain | Pre | Post | Gain | | Without PLDK | | | | | | | | | | | | | With ITA | 77 | ۱× | 87.26 | 87.30 | -0.26 | 73.05 | 85.64 | 12.60 | 61.29 | 85.93 | 24.64 | | | | S | 13.69 | 14.09 | | 22.22 | 13.68 | | 8.77 | 12.21 | | | with TO | 77 | × | 83.71 | 87.10 | 3.38 | 74.90 | 84.43 | 9.52 | 61.50 | 88.43 | 26.93 | | | | S | 11.16 | 11.45 | | 19.23 | 8.53 | | 6.78 | 11.26 | | | Total | 84 | × | 85.49 | 87.05 | 1.56 | 73.98 | 85.04 | 11.06 | 61.39 | 87.18 | 25.79 | | | | S | 12.54 | 12.76 | | 20.68 | 11.35 | | 7.79 | 11.74 | | | One Year PLDK | | | | | | | | | | | | | With ITA | 35 | × | 80.12 | 84.62 | 4.50 | 68.29 | 81.24 | 12-94 | 59.76 | 85.24 | 25.47 | | | | တ | 10.74 | 12.98 | | 21.79 | 11.26 | | 7.21 | 11.56 | | | With TO | 37 | × | 83.65 | 88.76 | 5.12 | 78.24 | 83.97 | 5.74 | 63.12 | 87.74 | 24.62 | | | | S | 14.75 | 16.16 | | 19.13 | 15.77 | | 9.13 | 11.86 | | | Total | 89 | × | 81.88 | 86.69 | 4.81 | 73.26 | 82.60 | 9.34 | 61.44 | 86.49 | 25.04 | | | | S | 12.93 | 14.70 | | 20.95 | 13-67 | | 8.34 | 11.69 | | | Two Years PLDK | | ! | | | | | | | | | | | With ITA | 8 0 | × | 85.62 | 95.38 | 9.75 | 78.88 | 85.00 | 6.12 | 59.25 | 93.88 | 34.62 | | | | νI | 10.31 | 8.33 | | 11.24 | 5.50 | | 5-47 | 9.82 | | | With TO | ∞ | × | 83.62 | 90.25 | 6-62 | 75.50 | 86.62 | 11.12 | 71.50 | 92.00 | 20.50 | | | | ωl | 10.43 | 14.81 | | 24.59 | 11.04 | | 18.94 | 14.54 | | | Total | 91 | × | 84.62 | 92.81 | 8.19 | 77.19 | 85.81 | 8-62 | 65.38 | 92.94 | 27.56 | | | | S | 10.01 | 11.91 | | 18.56 | 8.96 | | 14.88 | 12.02 | | | | | | | | | | | | | | | Table 4 - continued Means and Standard Deviations for Intellectual and Language Development Pre-, Post-, and Gain-Scores | | | | | | 11 1 | | | | | | | |------------------|-----|----|--------|--------|-------|-------|--------|--------|-------|--------|-------| | rearment oroup | 2 | | rre | rost | ::1E3 | rte | rost | G31:11 | Pre | Post | Gain | | Three Years PLDK | | Į | | | | | | | | | | | With ITA | 71 | × | 96-43 | 109.07 | 12.64 | 97.93 | 102.50 | 4.57 | | 103.43 | 34.00 | | | | νl | 8.56 | 9.11 | | 13.12 | 11.69 | | | 76.6 | | | With TO | 77 | × | 101.71 | 104.36 | 3.14 | 97.43 | i02.57 | 5.14 | | 108.07 | 35.07 | | | | νI | 17.60 | 17.17 | | 15.72 | 12.72 | | | 6.72 | | | Total | 28 | × | 99.07 | 106.95 | 7.89 | 97.68 | 102.54 | 7.86 | 71.21 | 105.75 | 34.54 | | | | လ | 13.85 | 13.66 | | 14.21 | 11.99 | | | 8.66 | | | Total | | ı | | | | | | | | | | | With ITA | 86 | × | 85.96 | 90.01 | 4.05 | | 86-47 | 11.04 | 61.76 | 88.84 | 27.08 | | | | ŧη | 12.82 | 15.04 | | 22.23 | 13.78 | | 8.33 | 13.03 | | | with TO | 86 | × | 86.26 | 20.47 | 4.21 | | 37.04 | 7.71 | 64.52 | 91.29 | 26.77 | | | | s) | 14.71 | 15.35 | | | 13.72 | | 10.16 | 13.09 | | | Grand Totat | 961 | × | 86.12 | 90.24 | 4.13 | | 86.76 | 9.38 | 63.14 | 90.06 | 26.92 | | | | S | 13.76 | 15.16 | | | 13.72 | | 9.39 | 13.08 | | | | | | | | | | | | | | | Table 5 Analysis of Variance of IQ Gains as Measured by the Stanford-Binet Intelligence Scale | Source of Variation | Degree of
Freedom | Sum of Squares | Mean
Square | F Ratio | F.90 | |---------------------|----------------------|----------------|----------------|----------|------| | A (ITA vs. TO) | 1 | 1.3062 | 1.3062 | 0.0149 | 2.71 | | B (PLDK) | 3 | 1246.2178 | 415.4059 | 4.7520** | 2.08 | | AxB | 3 | 954.6701 | 318.2233 | 3.6403* | 2.08 | | Error | 188 | 16434.3570 | 87.4167 | | | | Total | 195 | 18636.5511 | | | | ^{*}p < .05; **p < .01 PLDK group made the highest IQ gains (12.64), followed by the two-year, one-year, and non-PLDK groups W/O = -.26; W/I = 4.50; W/2 = 9.75; W/3 = 12.64). The PLDK groups who received
reading instruction in TO were not found to be significantly different on IQ gains. Thus, the results on levels of PLDK between groups were due primarily to the significant differences obtained between the PLDK groups that received reading instruction in ITA (W/O = -.26; W/I = 4.50; W/2 - 9.75; W/3 = 12.64). Finally, within the non-PLDK groups, the children receiving reading instruction in TO obtained significantly higher IQ gains than those in the 1TA group (ITA = -.26; TO = 3.38). Table 6 contains the analysis of variance data on JQ gains for the PPVT. On the PPVT, no significant differences were obtained for PLDK, or methods of teaching. Failure to obtain significant differences on the PPVT appeared to be partially a function of the high variability found within each of the treatment groups on the pretest measure. ## Language Ability Language abilities were measured by the Illinois Test of Psycholinguistic Abilities (IIPA) and the Peabody Language Production Inventory (PLPI). Means and standard deviations for pretest, posttest, and gain scores on ITPA language age (LA) are presented in Table 4. The analysis Table 6 Analysis of Variance of IQ Gains as Measured by the Peabody Picture Vocabulary Test | Source of Variation | Degree of
Freedom | Sum of
Squares | Mean
Square | F Ratio | F.90 | |---------------------|----------------------|-------------------|----------------|---------|------| | A (ITA vs. TO) | 1 | 542.2245 | 542.2245 | 1.8107 | 2.71 | | B (PLDK) | 3 | 818.9597 | 272.9865 | 0.9116 | 2.08 | | Л ж В | 3 | 640.8888 | 213.6296 | 0.7134 | 2.08 | | Error | 188 | 56295.9883 | 299.4467 | | | | Total | 195 | 58298.0613 | | | | of variance of ITPA-LA gains, in months, is found in Table 7. analysis of variance on LA gains failed to produce any significant difference between methods of teaching reading. A significant difference, however, was obtained on levels of PLDK. In comparison to the nonnon-PLDK, one-year PLDK, and two-year PLDK groups, the three-year PLDK group made significantly higher LA gains. No significant differences were obtained in the comparisons among the other PLDK groups. A significant method of teaching reading by PLDK interaction was also obtained. A breakdown of this interaction indicated that, among groups who received reading instruction in ITA, the two- and three-year PLDK groups obtained significantly higher LA gains than both the non-PLDK, and one-year PLDK children (W/0 = 24.64; W/1 = 25.47; W/2 = 34.62; W/3 = 24.64; =34.00). No significant differences were obtained between the non-PLDK and the one-year PLDK groups, or between the three-year PLDK and the twoyear PLDK groups. Among children who received reading in 10, the threeyear PLDK group was found significantly superior to the non-PLDK, the oneyear PLDK, and the two-year PLDK groups (W/O = 26.93; W/1 = 24.62; W/2 = 20.50; W/3 = 35.07). Finally, within the two-year PLDK group the ITA children gained significantly more in LA in comparison to the TO group. Within levels of PLDK, all other comparisons between ITA and TO were nonsignificant. Means and standard deviations on posttest scores of the PLPI appear in Table 8. The analysis of variance on posttest scores of the PLPI Table 7 Analysis of Variance of Language Age Gains as Measured by the Illinois Test of Psycholinguistic Abilities | Source of Variation | Degree of
Freedom | Sum of
Squares | Mean
Square | F Ratio | F.90 | |---------------------|----------------------|-------------------|----------------|----------|------| | A (ITA vs. TO) | 1 | 4.9030 | 4.9030 | 0.0515 | 2.71 | | B (PLDK) | 3 | 1977.9397 | 659.3132 | 6.9348** | 2.68 | | A × B | 3 | 923.2770 | 307.7590 | 3.2370* | 2.08 | | Error | 188 | 17873.7324 | 95.0730 | | | | Totel | 195 | 20779.8521 | | | | ^{*}p <.05 **p <.01 appear in Table 9. A significant effect was found for levels of PLDK. A breakdown of this effect indicated that both the two-year and three-year PLDK groups obtained significantly higher scores than the one-year, and non-PLDK groups (W/O = 69.18; W/I = 73.65; W/Z = 83.31; W/3 = 85.78). Moreover, the one-year PLDK group obtained significantly higher scores than the non-PLDK group. No significant difference, however, was obtained between the two-and three-year PLDK groups. Finally, no significant differences were found on methods of teaching reading. Furthermore, the methods of teaching by PLDK interaction failed to reach statistical significance. # School Achievement Appraisal of school achievement was made by giving the Elementary Battery of the Metropolitan Achievement Test (MAT) in TO to all subjects. Grade equivalent scores from the five written language subtests were employed in the statistical analyses. The MAT subtests include Word Analysis of covariance was not utilized because a small negative correlation was found between pretest IQ scores and the scores on the PLPI. Also, note that a small reduction in the number of subjects occurs in this analysis. This resulted from a failure to obtain some PLPI scores. In the ITA, three-year PLDK group, the mean was substituted once in order to meet the criterion proportionality in the analysis of variance. Table 8 Means and Standard Deviations by Treatment Group on the Peabody Language Production Inventory | Treatment Group | И | \overline{x} | S | |------------------|-----|----------------|--------| | Without PLDK | | | | | With ITA | 41 | 70.85 | 10.39 | | With TO | 41 | 67.51 | 9.22 | | Total | 82 | 69.18 | 9.85 | | One year PLDK | | | | | With ITA | 32 | 74.76 | 11.12 | | With TO | 32 | 73.25 | 9.38 | | Total | 64 | 73.65 | 10.13 | | Two years PLDK | | | | | With ITA | 8 | 83.88 | 9,20 | | With TO | 8 | 82 . 75 | 8.80 | | Total | 16 | 83.31 | 8.72 | | Three years PLDK | | | | | With ITA | 13 | 85.38 | 1.0.85 | | With TO | 14 | 86.14 | 6.84 | | Total | 27 | 85.78 | 8.82 | | Totals | | | | | With ITA | 95 | 75.04 | 11.73 | | With TO | 96 | 73.43 | 11.09 | | Grand Total | 191 | 74.23 | 11.41 | Table 9 Analysis of Variance on Scores on the Peabody Language Production Inventory | Source of Variation | Degree of
Freedom | Sum of
Squares | Mean
Square | F Ratio | F.90 | |---------------------|----------------------|-------------------|----------------|----------|------| | A (ITA vs. TO) | 1 | 137.0788 | 137.0788 | 1.4232 | 2.71 | | B (PLDK) | 3 | 7152.8303 | 2384.2767 | 24.7558* | 2.08 | | АхВ | 3 | 111.4608 | 37.1536 | 0.3857 | 2.08 | | Error | 181 | 17432.4099 | 96.3116 | | | | Total | 188 | 24833.7798 | | | | ^{*}p < .001 Knowledge (WK), Word Discrimination (WD), Reading (R), Spelling (S), and Language (L). The means and standard deviations of these scores by treatment group are presented in Table 10. On all MAT analyses, covariance was used to remove statistically the differences between groups on pretest IQ. Adjusted means used in the analyses of covariance appear in Table 11. In the interim report analyses (Dunn & Mueller, 1966; Dunn, et al., 1967), the statistical design contrasted the achievement of boys and girls by treatment groups. In both reports, girls obtained significantly higher reading attainment scores. Due to subject attrition, it became necessary to collapse over this factor. An inspection of Figure 2 indicates that disproportionality on the factor of sex occurs within five treatment groups. To adjust for this disproportionality, the group sums were multiplied by the ratio of the mean achievement scores of girls to boys (i.e., girls/boys X group achievement sum). The degrees of freedom for the error term were also adjusted appropriately (i.e., N - Groups - 5). Analysis of covariance on the WK subtest appears in Table 12. Inspection of the results indicate that a significant method of teaching reading by PLDK interaction was obtained. Analysis of this interaction yielded significant differences on levels of PLDK only among the groups that were taught reading in ITA. Children in the one-year, two-year, and the three-year PLDK groups were all significantly superior on WK to the children in the non-PLDK groups (W/0 = 3.14; W/1 = 3.46; W/2 = 3.81; W/3 = 4.21). Furthermore, the three-year PLDK group was significantly superior to the Table 10 Means and Standard Deviations of Scores on Subtests of the Metropolitan Achievement Test | Without PLDK With ITA 42 With TO 42 Total 84 | 1 | | | | | | | | | | | | |--|------|------|------|------|------|------|------|------|------|------|------|------| | | ı× | S | × | S | × | S | × | S | × | S | × | S | | | | | | | | | | | | | | | | O | 2.4 | 1.25 | | | 3.31 | | 2.98 | 0.88 | • | | | • | | | | 1.8 | 3.09 | 0.63 | 3.24 | 0.78 | 2.88 | 0.62 | 3.88 | 1.47 | 3.14 | 0.80 | | | 2.5 | 1.16 | | 0.82 | 3.28 | 0.87 | 2.93 | 92.0 | | • | | • | | One year PLDK | | | | | | | | | | | | | | | | 2. | | • | • | 0.87 | • | • | • | | 3.16 | 0.91 | | With TO 34 | 2.38 | 1.50 | 3.12 | 1.07 | 3.03 | 1.01 | 3.06 | 1.11 | 3.78 | 1.47 | 2.99 | 1.15 | | Total 68 | | i. | | | • | 0.95 | | • | | • | 3.08 | 1.03 | | Two year PLDK | | | | | | | | | | | | | | With ITA 8 | 3.76 | 0.84 | | | | | | | | 1.04 | 3.71 | | | With TO 8 | 1.96 | 0.85 | 2.72 | 0.39 | 2.83 | 0.41 | 3.12 | c.34 | 3.04 | 0.80 | 2.73 | 0.36 | | Total 16 | 2.8 | 1.24 | • | | | | | | | 1.14 | 3.22 | | | Three years PLDK | | | | | | | | | | | | | | With ITA 14 | - | 1.16 | | 6. | • | S | 4.06 | | | - | ω. | 0.74 | | With TO 14 | 3.81 | 0.88 | 3.55 | 99.0 | 3.66 | Q 72 | 3.96 | 0.58 | 3.61 | J.96 | 3.72 | 0.62 | | Total 28 | 3.7 | 1.01 | • | ٠. | 4.10 | 7 | 4.01 | | | 7 | 0 | 0.73 | | Totals | | | | | | | | | | | | | | | 2.7 | 1.61 | • | 0 | | 0.95 | 3.15 | 98.0 | 3.98 | 1.42 | 3.37 | 0.59 | | With TO 98 | 2.64 | 1.30 | 3.14 | 0.82 | 3.19 | 0.87 | 3.12 | 0.87 | 3.60 | 1.38 | _ | 6 | | Grand Total 196 | 2.70 | 1.46 | 3.29 | 0.93 | 3.35 | .92 | 3.13 | 0.87 | 3.79 | 1,41 | 3.25 | 0.96 | Table 11 adjusted Means by Treatment Groups for Scores on the Metropolitan Achievement Test |
Treatment | | | | | | | |--|----------------|----------------------|----------------------|----------------------|----------------------|----------------------| | | Z | WK | WD | æ | S | F | | Without PLDK
With ITA | 75 | i ,⊣ | 3.28 | 2.94 | 3.82 | 3.12 | | With TO
Total | 42
84 | 3.16
3.15 | 3.31 | 2.95
2.95 | 3.96
3.89 | 3.21
3.16 | | One Year PLDK
With ITA
With TO
Total | 34
34
68 | 3.46
3.18
3.32 | 3.49
3.10
3.29 | 3.16
3.14
3.14 | 3.90
3.86
3.68 | 3.36
3.07
3.21 | | Two Years PLDK
With ITA
With TO
Total | 8
8
16 | 3.81
2.79
3.30 | 3.44
2.88
3.16 | 3.18
3.29
3.19 | 4.40
3.13
3.76 | 3.72
2.81
3.27 | | Three Years PLDK
With ITA
With TO
Total | 14
14
28 | 4.21
3.12
3.67 | 4.26
3.23
3.75 | 3.76
3.51
3.64 | 4.42
3.06
3.74 | 3.99
3.22
3.60 | | Totals
With ITA
With TO | 86
86 | 3.46
3.13 | 3.50
3.19 | 3.15
3.12 | 3.98
3.59 | 3.37 | | Grand Totai | 196 | 3.29 | 3,35 | 3.13 | 3.79 | 3.25 | Table 12 Analysis of Covariance on the Word Knowledge Subtest of the Metropolitan Achievement Test | Source of
Variation | Degree of
Freedom | Sum of
Squares Y | Sum of
Squares X | Sum of
Products XY | Corrected
Sum of
Squares Y | Degree of
Freedom | Mean
Square | F Ratio F.90 | |------------------------|----------------------|---------------------|---------------------|-----------------------|----------------------------------|----------------------|----------------|----------------------| | A(ITA vs. TO) | 1 | 4.2251 | 4.2909 | -4.2579 | 4.4615 | 7 | 4.4615 | 4.4615 6.8839***2.71 | | B (PLDK) | m | 18.5290 | 5,987.0959 | 309.2571 | 5.4819 | ٣ | 1.8273 | 1.8273 2.8194* 2.08 | | AxB | m | 6.8715 | 683.3425 | -25.6431 | 7.7629 | m | 2.5876 | 3.9925***2.08 | | Errors | 183 | 140.7694 | 30,265.0207 | 830.8959 | 117.9580 | 182 | 0.6481 | | | Totals | 190 | 170.3950 | 36,939.75 | 1,110.2520 | | 189 | | | | | | | | | | | | | **** 10 × d* one-year group. No significant differences occurred between one- and two-years of PLDK, or between two- and three-years of PLDK. Finally, with the exception of the non-PLDK group, the ITA children obtained significantly higher scores than those receiving reading instruction in TO (ITA = 3.46; TO = 3.13). Analysis of covariance on the WD subtest appears in Table 13. On the WD subtest, again a significant method of teaching reading by PLDK interaction was obtained. Analysis of this interaction indicated that the three-year PLDK group obtained significantly higher scores than the non-PLDK, one-year PLDK, and the two-year PLDK groups, when taught reading under ITA (W/O = 3.28; W/1 = 3.49; W/2 = 3.44; W/3 = 4.26). In general, the differences obtained among PLDK groups who were taught to read in TO were not significant. Only the comparison between the non-PLDK and the two-year PLDK groups reached statistical significance. Again, within the one-year, the two-year, and the three-year PLDK groups, the children taught reading instruction under ITA obtained significantly higher WD scores than those taught reading in TO. However, within the non-FLDK group, no significant differences were obtained between the ITA and TO children. The analysis of covariance on the R subtest appears in Table 14. On the R subtest, the only statistically significant effects were obtained on levels of PLDK. Statistical comparisons among PLDK groups indicated that the three-year PLDK group was significantly superior to all other PLDK groups (W/O = 2.95; W/I = 3.14; W/2 = 3.19; W/3 = 3.64). Moreover, the one-year PLDK group obtained significantly higher scores than the non-PLDK group. All other differences between PLDK groups failed to reach statistical significance (i.e., between W/O and W/2, and between W/I and W/2). Analysis of covariance on the S subtest appears in Table 15. On the S subtest, again a significant method of teaching by PLDK interaction was obtained. A breakdown of this interaction indicated that the children taught to read in ITA were significantly superior on spelling achievement in comparison to those taught by TO in the two-year, and three-year PLDK groups only. The differences obtained between ITA and TO in the non-PLDK and one-year PLDK groups did not reach statistical significance. Among children taught to read in ITA, only one statistically significant difference was obtained on PLDK. The three-year PLDK group obtained significantly higher scores in comparison to those in the non-PLDK group. Among children taught reading in TO, however, both the non-PLDK and the one-year PLDK groups obtained significantly higher scores than the two-year, and three-year groups. The analysis of covariance on total achievement appears in Table 16. On the total written language subtests scores, a significant method of teaching by PLDK interaction was obtained. Analyses of this interaction indicated that significant differences between the PLDK groups appeared Table 13 Analysis of Covariance on the Word Discrimination Subtest of the Metropolitan Achievement Test | Source of
Variation | Degree of
Freedom | Sum of
Squares Y | Sum of
Squares X | Sum of
Products XY | Corrected
sum of
Squares Y | Degree of
Freedom | Mean
Square | F Ratio F.90 | F.90 | |------------------------|----------------------|---------------------|---------------------|-----------------------|----------------------------------|----------------------|----------------|----------------------|------| | A (ITA vs. TO) | 1 1 | 3.3724 | 4.2909 | 0.2304 | 3.3631 | -1 | 3.3631 | 3.3631 5.2149** 2.71 | 2.71 | | B (PLDK) | က | 21.0965 | 5987.0959 | 351.4689 | 5.4525 | ю | 1.8175 | 1.8175 2.8182* 2.08 | 2.08 | | AxB | m | 7790-7 | 683.3425 | -37.7339 | 6.5105 | ო | 2.1701 | 3.3550** 2.08 | 2.08 | | Errors | 183 | 139.6200 | 30265.0207 | 820.5413 | 117.3736 | 182 | 0.6449 | | | | Totals | 190 | 168.1533 | 36939,7500 | 1134.5067 | | 189 | | | | | | | | | | | | | | | *p < .1(Table 14 Analysis of Covariance on the Reading Subtest of the Metropolitan Achievement Test | A(ITA vs. TO) 1 0.0002 4.2909 0.0333 0. B(PLDK) 3 27.2351 5987.0959 373.0134 9. A x B 3 0.3644 683.3425 10.4194 0. Errors 183 120.8577 30265.0207 860.1211 96. Totals 190 148.4574 36939.75 1243.5872 | Sum of Sum of Squares XY | Corrected Sum of Deg Squares Y F1 | Degree of
Freedom | Mean
Square | F Ratio F.90 | F .90 | |---|--------------------------|-----------------------------------|----------------------|----------------|--------------|-------| | 3 27.2351 5987.0959 373.0134
3 0.3644 683.3425 10.4194
183 120.8577 30265.0207 860.1211 9
190 148.4574 36939.75 1243.5872 | | 0.0018 | 1 | 0.0018 | 0.0033 2.71 | 2.71 | | s 183 120.8577 30265.0207 860.1211 9
s 190 148.4574 36939.75 1243.5872 | | 9.7337 | ო | 3.2445 | 6.1251* | 2.08 | | 183 120.8577 30265.0207 860.1211
190 148.4574 36939.75 1243.5872 | | 0.3215 | ٣ | 0.1071 | 0.2021 | 2.08 | | 190 148.4574 36939.75 | | 96.4134 | 182 | 0.5297 | | | | | | | 189 | | | | *p < .01 Table 15 Analysis of Covariance on the Spelling Subtest of the Metropolitan Achievement Test | Source of
Variation | Degree of
Freedom | Sum of
Squares Y | Sum of | Sum of
Products XY | Corrected
Sum of
Squares Y | Degree of
Freedom | Mean
Square | F Ratio F.90 | F. 90 | |------------------------|----------------------|---------------------|------------|-----------------------|----------------------------------|----------------------|----------------|---------------|-------| | A(ITA vs. T9) | 1 | 7.1365 | 4.2909 | -5.5338 | 7.5311 | 1 | 7.5311 | 4.2824** 2.71 | 2.71 | | B (PLDK) | က | 9.7739 | 5987.0959 | 219.2172 | 1.7565 | ٣ | 0.5855 | 0.3329 | 2.08 | | A x B | ٣ | 11.5319 | 683.3425 | -46.8662 | 15.5239 | က | 5.1746 | 2.9424* 2.08 | 2.08 | | Errors | 183 | 357.7033 | 30265.0207 | 1067.1614 | 326.0746 | 182 | 1.7586 | | | | Totals | 190 | 386.1456 | 36939.7500 | 1233.9786 | | 189 | | | | | *p < .10 | | | | | | | | | | *p < .10 **p < .05 Table 16 Analysis of Covariance on the Total Written Language Subtest Scores of the Metropolitan Achievement Test | Source of Surveyor Company Surveyor Sum of | が変化がある。 | The Care September 1 | Sum of | Sum of | Corrected
S.m. of | Degree of | Mean | | | |--|---------|----------------------|------------|-------------|----------------------|-----------|-----------------|-----------------------|------| | Variation | Freedom | Squares Y | Squares X | Products XY | Squares Y | Freedom | | F Ratio F.90 | F.90 | | A(ITA vs. TO) | 1 | 46.2394 | 4.2909 | -14.0857 | 50.8924 | 1 | 50.8924 3.0335* | 3.0335* | 2.71 | | B (PLDK) | ٣ | -537,4286. | 6560.1865 | 1762.5927 | 106.8619 | ٣ | 35.6206 | 2.1232* | 2.08 | | A×B | ٣ | 117.6914 | 683.3425 | -90.3183 | 163.3690 | ٣ | 54.4563 | 54.4563 3.2459** 2.08 | 2.08 | | Errors | 183 | 3842.2922 | 30265.0207 | 4886.4860 | 3053.3371 | 182 | 16.7765 | | | | Totals | 190 | 4543.6516 | 36939.7500 | 6544.6747 | | 189 | | | | | | | | | | | | | | | *p < .10 only among children taught to read in ITA. The three-year PLDK group obtained significantly higher scores in comparison to the children in the non- and one-year PLDK groups (W/O = 3.12; W/I = 3.36; W/3 = 3.99). No significant differences occurred among the other PLDK groups who had been taught to read in ITA. Moreover, none of the differences among the PLDK groups who had been taught to read in TO reach significant difference. Finally, the ITA group
obtained significantly higher achievement in comparison to the children learning to read in TO only within the two- and three-year PLDK groups. # Creative Thinking The Torrance Tests of Creative Thinking were used as measures of creative thinking. Three scores on the Torrance Test were analyzed: verbal, figural, and total. Verbal scores comprised the mean of the fluency, flexibility, and originality scores. The mean of the fluency, flexibility, originality, and elaboration scores were analyzed for the Figural Subtests. Total scores were arrived at by summing the means of the Verbal and Figural Subtest raw scores. Means and standard deviations for the Torrance Tests appear in Table 17. The adjusted means for the analysis of covariance appear in Table 18. The analysis of covariance for the Verbal subtest appears in Table 19. A significant method of teaching reading by PLDK interaction was obtained. Among children who had been taught reading in ITA, the threeyear PLDK group obtained significantly higher scores than the non-PLDK, and the two-year PLDK groups. No significant difference, however, was obtained between the three-year PLDK, and the one-year PLDK groups (W/O = 22.98; W/1 = 29.52; W/2 = 23.42; W/3 = 32.98). Furthermore, the one-year PLDK group obtained significantly higher scores than the non-PLDK, and the two-year PLDK groups. With the children taught reading in TO, the two-year and the threw-year PLDK groups obtained significantly higher scores than the non-PLOK and the one-year PLDK groups (W/O = 29.29; W/I = 26.48; W/2 = 39.03; W/3 = 37.16). No significant differences occurred between the non-PLDK and one-year PLDK group, or between the two-year and three-year PLDK groups. Finally, in the non-PLDK and two-year PLDK groups, children learning to read in TO obtained significantly higher verbal scores than those learning to read in ITA. The analysis of covariance on the Figural subtest scores appears in Table 20. Significant differences were obtained only on levels of PLDK. Subanalyses indicated that the three-year PLDK group obtained significantly higher scores than the other FLDK groups (W/O = 15.75; W/I = 18.69; W/2 = 16.21; W/3 = 22.11). Furthermore, the one-year PLDK group obtained significantly higher scores than both the non-PLDK and the two-year PLDK group. The difference between the non-PLDK and two-year PLDK group was not significant. The analysis of covariance on the total scores for the Torrance Test of Creativity appears in Table 21. Again, the method of teaching by PLDK interaction was significant. Among children taught reading in ITA, the three-year PLDK group obtained significantly higher total scores than the Table 17 Means and Standard Deviations by Treatment Group for the Torrance Tests of Creativity | | | | Verbal | | Figural | | Total | |------------------|----------------|-------|--------|-------|---------|-------|-------| | Treatment | N | × | S | χ | S | Χ | S | | Without PLDK | | | | | | | | | With ITA | 37 | 22.91 | 9-33 | 16.55 | 5.29 | 39-46 | 11.16 | | with TO | 37 | 28.67 | 10.42 | 14.88 | 6.52 | 43.54 | 14.49 | | Total | 7.4 | 25.79 | 10.24 | 15.71 | 96-5 | 41.50 | 13.00 | | One year ?LDK | | | | | | | | | With ITA | 31 | 29.23 | 7.66 | 18.68 | 6.07 | 47.90 | 10.58 | | With TO | ; ; | 25.54 | 8.91 | 18.53 | 5.70 | 44.12 | 12.12 | | Total | 62 | 27.38 | 8.45 | 18.63 | 5.84 | 46.01 | 11.44 | | Two years PLDK | | | | | | | | | WEEN ITA | 7 | 22.95 | 8.66 | 15.50 | 3.23 | 38.45 | 9.66 | | With TO | | 38.05 | 14.27 | 16.79 | 3.48 | 54.84 | 13.82 | | Total | 14 | 30.50 | 13.78 | 16.14 | 3.29 | 79.97 | 14.27 | | Three years PLDK | | | | | | | | | With ITA | 173 | 35.02 | 11.65 | 21.85 | 7.09 | 26.77 | 16.14 | | Wieh To | 2 | 08-04 | 10.06 | 22.92 | 60.9 | 63.72 | 12.44 | | Total | 26 | 37.91 | 11.06 | 22.38 | 9.50 | 60.30 | 14.54 | | Totals | | | | | | | | | Wien Ira | 38 | 26.93 | 10.00 | 18.00 | 5.98 | 74.92 | 13.15 | | With to | 88 | 30.10 | 11.44 | 17.52 | 6.52 | 47.62 | 15.05 | | Grand Total | 176 | 28.52 | 10.83 | 17-76 | 6.24 | 46.27 | 14.16 | Table 18 Adjusted Means by Treatment Group for the Torrance Tests of Creativity | Treatment | N | Verbal | Figural | Total | |------------------|------------|--------|---------|-------| | Markens Prink | | | | | | With ITA | 57 | 22.98 | 16.55 | 39.47 | | With TO | 37 | 29.29 | 14.94 | 43.64 | | Total | 7.4 | 26.14 | 15.75 | 41.55 | | One Year PLDK | | | | | | With ITA | 31 | 29.52 | 18.70 | 47.95 | | Wich To | 31 | 26.48 | 18.67 | 44.27 | | Total | 62 | 28.00 | 18.69 | 11.97 | | Two years PLDK | | | | | | Wich ITA | 7 | 23.42 | 15.55 | 38.53 | | With TO | 7 | 39.03 | 16.88 | 55.30 | | Total | 14 | 31.23 | 16.21 | 74.76 | | Three years PLDK | | | | | | With ITA | 13 | 32.98 | 21.65 | 56.54 | | with TO | 13 | 37.16 | 22.57 | 63.13 | | Total | 5 2 | 35.07 | 22.11 | 59.83 | | Totals | | | | | | Wich ITA | 88 | 26.79 | 17.98 | 06.44 | | with 10 | 88 | 30.24 | 17.54 | 77.64 | | Grand Total | 176 | 28.52 | 17.76 | 46.27 | | | | | | | Table 19 Analysis of Covariance for the Verbal Torrance Tests of Creativity | Source of Variation Degree of Freedom Sum of Squares Y Squares X Products XY Squares Y Freedom Fatio F:90 A(ITA vs TO) 1 443.5157 50.2044 149.2196 437.7789 1 437.7789 4.6620* 2.71 B(PLDK) 3 2979.7267 3960.5280 3136.1732 2726.0895 3 908.6965 9.6770*** 2.08 A x B 3 1394.8098 416.5015 -191.5306 1401.2487 3 467.0829 4.9741** 2.08 Prints 168 15702.1502 62447.7661 1130.2057 15681.7052 167 33.3024 -9741** 2.08 | | | | | | | | | | |--|-------------------|----------------------|---------------------|---------------------|-----------------------|----------------------------------|----------------------|----------------|--------------| | 3 2979.7267 3960.5280 1149.2196 437.7789 1
3 2979.7267 3960.5280 3136.1732 2726.0895 3
3 1394.8098 416.5015 -191.5306 1401.2487 3
168 15702.1502 62447.7661 1130.2057 15681.7052 167
175 20520.2123 66874.1591 4224.0679 174 | | Degree of
Freedom | Sum of
Squares Y | Sum of
Squares X | Sum of
Products XY | Corrected
Sum of
Squares Y | Degree of
Freedom | Mean
Square | F Ratio F.90 | | 3 2979.7267 3960.5280 3136.1732 2726.0895 3
3 1394.8098 416.5015 -191.5306 1401.2487 3
168 15702.1502 62447.7661 1130.2057 15681.7052 167
3 20520.2123 66874.1591 4224.0679 174 | A(ITA vs TO) | - | 443.5157 | 50.2044 | 149.2196 | 437.7789 | 1 | 437.7789 | 4.6620* 2.71 | | 3 1394.8098 416.5015 -191.5306 1401.2487 3
168 15702.1501 62447.7661 1130.2057 15681.7052 167
175 20520.2123 66874.1591 4224.0679 174 | B(PLDK) | m | 2979.7267 | 3960.5280 | 3136.1732 | 2726.0895 | ٣ | 908.6965 | 9.6770** 2.0 | | 168 15702.1501 62447.7661 1130.2057 15681.7052 167 175 20520.2123 66874.1591 4224.0679 174 | A × 8 | m | 1394.8098 | 416.5015 | -191.5306 | 1401.2487 | m | 467.0829 | 4.9741** 2.0 | | 175 20520.2123 66874.1591 4224.0679 | Preduta
Second | 163 | 15702.1501 | 1997.7561 | 1130.2057 | 15681.7052 | 167 | 93.9024 | | | | Totals | 175 | 20520.2123 | 66874.1591 | 4224.0679 | | 174 | | | 0. 4 4* Table 20 Analysis of Covariance for the Figural Tornance Tests of Creativity | Source of
Variation | Degree of
Freedom | Sum of
Squares Y | Sum of
Squares X | Sum of
Products XY | Sum of Squares Y | Degree of
Freedom | Mean
Square | F Ratio F.90 | €.90 | |------------------------|----------------------|---------------------|---------------------|-----------------------|------------------|----------------------|----------------|--------------|------| | A(ITA vs. TO) | 10) 1 | 9.9037 | 50.2044 | 22.2983 | 8.8471 | 1 | 8.8471 | .2562 2.71 | 2.71 | | B (PLDK) | £ | 949.6237 | 3960.5280 | 1505.0510 | 849.2178 | ٣ | 283.0726 | 8.197\$ 2.71 | 2.71 | | A
B | ٤ | 55.0934 | 416.5015 | 85.1520 | 51.1276 | ٣ | 17.0425 | .4935 | | | Errors | 168 | 5803.2948 | 62447.7661 | 1510.6948 | 5766.7491 | 167 | 34.5314 | | | | Totals | 175 | 6817.9156 | 66874.1591 | 3123.1961 | | 174 | | | | 10- > 4* Table 21 Analysis of Covariance on Total Scores of the Totrance Tests of Creativity | Source of
Variation | Degree of
Freedom | f Sum of
Squares Y | Sum of
Squares X | Sum of
Products XY | Corrected
Sum of
Squares Y | Degree of
Freedom | Mean
Square | F Ratio F.90 | |------------------------|----------------------|-----------------------|---------------------|-----------------------|----------------------------------|----------------------|----------------|-------------------------| | A(TTA vs. TO) | 10) 1 | 319.9774 | \$0.2044 | -126.7451 | 330.1769 | " | 330.1769 | 2.0896 2.71 | | B (PLDK) | £ | 6805.7710 | 3960.5280 | 4641.6316 | 6130.0899 | m | 2043.3633 | 2043.3633 12.9320**2.08 | | A × B | m | 1454.1884 | 416.5015 | 276.8718 | 1431.1367 | М | 477.0455 | 3.0191* 2.08 | | Errors | 168 | 26491.9643 | 62447.7651 | 2557.3044 | 26387.2399* | 167 | 158.0074 | | | Totals | 175 | 35071.9011 | 1651.1591 | 7349.1127 | | 174 | | | | | | | | | | | | | |) · · · · | | | | | | | | | 0. > 4* non-PLDK, one-year PLDK, and the two-year PLDK groups. Furthermore, the one-year PLDK group obtained significantly higher scores than both the non-PLDK group, and the two-year PLDK group (W/O = 39.47; W/I =
47.95; W/2 = 38.53; W/3 = 56.54). No significant difference was obtained between the non-PLDK and the two-year PLDK groups. With children taught reading in TO, the three-year PLDK group again obtained significantly higher scores than the non-PLDK, the one-year PLDK, and the two-year PLDK groups (W/O = 43.64; W/I = 44.27; W/2 = 55.00; W/3 = 63.13). Purthermore, the two-year PLDK group obtained significantly higher total scores than the non-PLDK, and the one-year PLDK groups. No significant difference was obtained between the non-PLDK and the one-year PLDK groups. Finally, significant differences favoring children taught reading in TO were found within the non-PLDK, the two-year PLDK, and the three-year PLDK groups. #### Discussion The results after three years of experimental treatment lend partial confirmation to the experimental hypotheses. In this study, the ITA and the PLDK treatment approaches in combination appeared to be the most facilitating to the behavioral development of disadvantaged children. In the area of intellectual development, significant increases in IQ scores occurred only among the children who received PLDK in combination with ITA. These results supported the predictions that PLDK, in combination with IfA, would be the most effective treatment combination for increasing verbal intelligence. Furthermore, within the ITA reading group, the magnitude of IQ gain was related directly to the length of PLDK training. However, among the children taught to read in TO, the results obtained on the S-B failed to support our predictions of the efficacy of the PLDK treatment. Data from the tests of language abilifies also provided support for the stated hypotheses. In the ITA group, children who received two- and three-years of PLDK made significantly higher LA gains on the ITPA than those in the non-PLDK and one-year PLDK groups. Furthermore, within the TO group, the three-year PLDK children obtained higher scores in comparison to the other PLDK groups. On the PLPI, children with two- and three-years of PLDK obtained the highest oral language scores. Furthermore, children with one-year of PLDK obtained higher scores than those without PLDK. Thus, the results on the PLPI, and to a lesser extent on the ITPA, suggest that the length of the PLDK program was related to magnitude of improvement in language development. The support for the prediction that ITA and PLDK combined would be most facilitating was given support only on the ITPA-LA analysis. The results on school achievement supported, to some degree, the prediction that reading experience in TTA would lead to significantly higher increases in written language achievement. The achievement differences between the ITA and TO approaches were obtained on tests of word recognition and spelling. Experience in ITA did not, however, lead to superior performance on a subtest of reading comprehension. Since the principal focus of the early elementary grades is upon the development of word recognition skills, failure to obtain results favoring ITA on reading comprehension appear to be less consequential. The prediction that PLDK experience would facilitate the development of academic achievement was given some support, principally from the results of the reading comprehension subtest. Furthermore, among the children who learned to read in ITA, the two-year and three-year PLDK groups tended to demonstrate superior performance on a number of subtests as well as on total achievement. The analyses from the tests of creative thinking also give some support to our predictions. In the TO group, the length of PLDK experience was related directly to superior performance on total test scores (i.e., W/O < W/I < W/2 < W/3). Within the ITA group, however, this relationship was less consistent, due to finding that the one-year PLDK pupils were superior to those in the two-year PLDK group. The three-year PLDK group was superior on all analyses, irrespective of reading treatment. Finally, the prediction that PLDK in combination with ITA would be most facilitating to the development of creative thinking was not supported by our results. It appears that exposure to the experimental reading and language development programs used in this study had some salutary effects upon the academic, linguistic, and cognitive development of disadvantaged children. These findings, however, must be evaluated within the context of the following qualifications: - 1. Administrative considerations dictated that the treatments be provided to intact classrooms. Therefore, differential effectiveness between teachers was free to operate. Since a small number of teachers were represented in the two- and three-year PLDK groups, this factor could have served to bias our results. However, teacher effectiveness as a source of bias could have served both to minimize, or maximize the potential effects of the experimental treatments. - 2. Children in the three-year PLDK group were superior on pretest IQ performance and appeared to have enjoyed an advantaged over other groups in socioeconomic status. Although analysis of covariance was used as a control for differences on IQ, it is conceivable that these children also possessed higher motivation for school related tasks. It should be noted, however, that the results of a number of analyses indicated that the children who received less PLDK experience also made some gains on language, creative thinking, and intelligence. These latter groups did not appear to be biased on the ttributes of pretest intelligence or socioeconomic status. - 3. It is possible that some of the measuring instruments were not particularly sensitive to the influences of the experimental treatments. This was especially the case with the ITPA which often did not have enough "top" for the children completing the third grade. (In the follow-up study, attempts are being made to include some language measures of greater sensitivity.) - 4. The results of the reading analyses provide only qualified support for the use of ITA, per se, as an approach to teaching beginning reading. Our comparisons tested the efficacy of two sets of reading materials which differed both in story content and reading experiences, as well as in their symbol or writing system. Thus, our results should be viewed as a comparison of the Early-to-Read i/t/a series with the Basic Reading series, published by Houghton Mifflin---not a global comparison of ITA vs TO. 7 - 5. The influence of the extra incentives and novelty associated with participation in the experimental treatments could have influenced the obtained results. During the 1965-66 school year, the project staff launched the Cooperative Reading Project (Dunn, Neville, Bailey, Pochanart, & Pfost, 1967). In the Cooperative Reading Project, a concerted effort was made to control the influence of this Hawthorne Effect. The results after two years of treatment have been less marked for both the ITA and PLDK treatments. The magnitude of the Hawthorne Effect upon our results is difficult to assess. Even within the context of the above limitations, the results of the PLDK and the <u>Early-to-Read</u> i/t/a programs after three years appear to suggest that these instructional materials possess some potential for altering the academic and cognitive development of disadvantaged children. ⁷The authors are indebted to Professor John A. Downing for providing us with this perceptive analysis. #### CHAPTER IV # THE USE OF DIFFERENT TEACHING PERSONNEL IN STIMULATING ORAL LANGUAGE DEVELOPMENT The purpose of this aspect of the study was to evaluate the effectiveness of the PLDK taught by different kinds of instructional personnel. All of the groups in the following analyses were taught reading using the conventional basal reading approach in TO. first year of this study, Dunn and Mueller (1966) found that there were no basic differences in achievement, intellectual development, or language development between classes of children taught as an intact group in contrast to those divided into two smaller groups. Based upon these findings, the different class size groups were combined for the second year analysis (Dunn, et al., 1967), and for the analyses reported in this chapter. In the interim report (Dunn, et al., 1967), the efficacy of teaching the PLDK lessons by a regular teacher, a team approach utilizing the regular teacher and a visiting teacher, and an approach which used a regular teacher plus a community volunteer, were investigated. The results of these analyses indicated that the different types of instructional personnel were equally effective in teaching the PLDK lessons. Due to subject attrition in the visiting teacher and community volunteer groups, the final analyses contrasted only the regular teacher, and a team teaching approach which utilized the regular teacher in combination with a visiting teacher. Only those subjects who had one, two, and three years of PLDK were included in the analysis. It was predicted that there would be no difference in the relative effectiveness of different instructional personnel in teaching the PLDK lessons upon intellectual development, language development, creative thinking, and school achievement. A selected sample of 128 children was used in the statistical analyses. For this aspect of the study, the subjects were drawn from 13 classes. The five classes constituting the regular teaching group overlapped with the analyses reported in Chapter III. The classes in the regular teaching group included two in one-year PLDK, two classes in two-year PLDK, and one in three-year PLDK. The classes in the team group consisted of four in one-year PLDK, two in wo-year PLDK, and two in three-year PLDK. The sample was constructed by deleting subjects who did not ment the socioeconomic status criteria for disadvantaged children (see p. 11), and then by randomly selecting proportional samples of subjects from each of the three treatment groups. An
attempt was also made to make the number of boys and girls proportional within each treatment group. The research design and number of subjects, including boys and girls, by treatment of groups appear in Figure 3. Analysis of variance on pretest data indicated the presence of significant differences between the treatment groups on CA, IQ, and LA (see Tables 22 and 23). The subjects in the three-year PLDK with regular teaching were significantly superior to the other treatment groups on IQ. Moreover, the one-and two-year PLDK children were slightly higher on chronological age. Statistical adjustment by means of analysis of covariance for differences between groups on S-B pretest IQ performance was made on school achievement, PLPI performance, and creative thinking. Basic socio- | | | Amount of | Oral Language | Stimulation | | |---------------|---------|---------------------------------------|-------------------------------------|-------------------------------------|----| | × | | with 1 year | with 2 years | with 3 years | | | Teaching PLDK | Regular | Boys = 18
Girls = 20
Total = 38 | Boys = 5
Girls = 6
Total = 12 | Boys = 9
Girls = 5
Total = 14 | 64 | | Method of Te | Team | Boys = 18
Girls = 20
Total = 38 | Boys = 6
Girls = 6
Total = 12 | Boys = 9
Girls = 5
Total = 14 | 64 | | Σ. | • | 76 | 24 | 28 | 1 | Fig. 3. Research design and number of subjects used in the statistical analyses. economic status data indicated that the educational level of the parent, the number of family members, and the quality of housing were relatively homogeneous (see Table 24). The two-year PLDK group and the regular teaching groups, however, oppear to be slightly higher on the indices of housing and education. Results for this aspect of the study are reported below for each of the following four areas of evaluation: intellectual functioning, language abilities, school achievement, and creative thinking. The results were analyzed by means of a 3 x 2 factoral analysis of variance (Lindquist, 1953), as portrayed in Figure 3. Complete test data by subjects on all variables are presented in Appendix C. ## Intellectual Ability Intellectual ability was evaluated through the use of the S-B and PPVT. The pretest, posttest, and gain scores on the S-B and PPVT IQ are reported in Table 25. Table 26 contains the analysis of variance on IQ gains on the S-B. The results of this analysis indicate that no significant differences were obtained on type of instructional personnel, levels of PLDK, or on the interaction between these two variables. ŗ Table 22 Summary of Pretest Data on the Selected Samples Used for the Third Year Analyses | | | | <u>A</u> | SB- | <u>10</u> | PPV
X | T-IQ | 1TP | A-LA | |------------------|-------|----------|----------|--|-----------|----------|----------|-------|-------| | Group | N
 | X | \$ | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | \$ | X | S | X | S | | One year PLDK | | | | | | | | | | | Regular teaching | 38 | 79.03 | 6.97 | 83.89 | 14.39 | 78.37 | 18.40 | 63.26 | 9.17 | | Team teaching | 38 | 76.00 | 6.46 | 84.63 | 12.26 | 69.53 | 24.75 | 62.95 | 8.62 | | Total | 76 | 77.51 | 6.84 | 84.26 | 13.28 | 73.95 | 22 - 1.1 | 63.11 | 8.81 | | Two years PLDK | | | | | | | | | | | Regular teaching | 12 | 80.92 | 6.43 | 84.67 | 10.76 | 74.50 | 26.88 | 69.25 | 15.41 | | Team teaching | 12 | 76.00 | 4.63 | 79.25 | 17.73 | 73.58 | 24.67 | 61.00 | 12.08 | | Total | 24 | 78.46 | 6.03 | 81.96 | 11.86 | 74.04 | 25.24 | 65.12 | 14.18 | | Three years PLDK | | | | | | | | | | | Regular teaching | 14 | 75.50 | 4.55 | 101.71 | 17.60 | 97.43 | 15.72 | 73.00 | 8.83 | | Team teaching | 14 | 76.93 | 5.37 | 76.86 | 12.35 | 64.71 | 19.94 | 57.21 | 9.81 | | Total | 28 | 76.21 | 4.94 | 89.28 | 19.56 | 81.07 | 24.24 | 65.11 | 12.19 | | Total | | | | | | | | | | | Regular teaching | 64 | 78.61 | 6.58 | 87.94 | 16.12 | 81.81 | 21.1ö | 66.52 | 12.11 | | Team teaching | 64 | 76.20 | 5.86 | 81.92 | 12.63 | 69.23 | 23.58 | 61.53 | 9.71 | | Totals | 128 | 77.41 | 6.32 | 84.93 | 14.73 | 75.52 | 23.19 | 63.92 | 10.71 | Table 23 Analysis of Variance of Pretest Data by Treatment Group | Variable | Source of
Variation | Degree of
Freedom | Sum of
Squares | Mean
Square | F Ratio | F . 95 | |----------|------------------------|----------------------|-------------------|----------------|---------|--------| | | Between | 5 | 400.5560 | 80.1112 | 2.0962 | 2.29 | | CA | Within | 122 | 4674.3190 | 38.3140 | | | | | Total | 127 | 5074.8750 | | | | | | Between | 5 | 5288.4578 | 1057.6915 | 5.7906* | 2.29 | | SB-IQ | Within | 122 | 22283.9094 | 182.6549 | | | | · | Total | 127 | 27572.3672 | | | | | | Between | 5 | 10085.4113 | 2017.0822 | 4.2269* | 2.29 | | PPVT-IQ | Within | 122 | 58218.5184 | 477.2009 | | | | • | Total | 127 | 68303.9297 | | | | | | Between | 5 | 2279.3483 | 455.8696 | 4.5224* | 2.29 | | ITPA-LA | Within | 122 | 12297.8705 | 100.8022 | | | | | Total | 127 | 14577.2188 | | | | ^{*}p < .01 Table 24 Basic Home and Family Information on the Selected Samples | , | Percentage of | Percentage of | Average
No. of | Mean
of | | Housing Conditions | Ç | | |------------------|---------------|-----------------|-------------------|---------------------|-----------|--------------------|---------|-------| | 4.000 | Race | on Wel-
fare | per
family | Level of
Parent* | Extremely | Moderately
poor | Fair | Good | | One Year PLDK | | | | | | | | | | Regular | 91.89 | 9.37 | 8.06 | 10.01 | 12.12 | 24.24 | 42.45 | 21.21 | | Team | 100.00 | 16.21 | 7.58 | 6.89 | 24.32 | 10.81 | 98 · 49 | 0.00 | | Tota1 | 94.73 | 13.04 | 7.81 | 6.97 | 18.57 | 17.14 | 54.28 | 10.00 | | Two Years PLDK | | | | | | | | | | Regular | 83.33 | 27.27 | 5.92 | 10.64 | 0.00 | 16.66 | 33.33 | 50.00 | | Team | 100.00 | 0.00 | 7.09 | 11.36 | 8.33 | 25.00 | 99.99 | 0,00 | | Total | 91.66 | 14.28 | 6.48 | 11.00 | 4.16 | 20.83 | 20.00 | 25.00 | | Three Years PLDK | | | | | | | | | | Regular | 57.14 | 7.69 | 7.25 | 10.69 | 00.00 | 0.00 | 30.76 | 69.23 | | Team | 100.00 | 21.42 | 8.43 | 8.62 | 46.15 | 46.15 | 0.00 | 7.69 | | Total | 75.57 | 14.81 | 7.88 | 9.65 | 23.07 | 23.07 | 15.38 | 38.46 | | Totals | | | | | | | | | | Regular | 81.25 | 12.50 | 7.43 | 10.34 | 68.9 | 17.24 | 37.93 | 37.93 | | Team | 100.00 | | 7.69 | 9.88 | 25.80 | 20.96 | 51.61 | 1.61 | | Grand Total | 90.62 | 13.67 | 7.56 | 10.10 | 16.66 | 19.16 | 45.00 | 19.16 | * The highest level of education of either parent was used. | Treatment | | | | SB-IQ | | | PPVT-IQ | - | | ITPA-LA | | |--------------------------------------|----|------|------------------------------|----------------|------|----------------|-----------------|------------|----------------|----------------|-------| | Group | × | | Pre | Post | Gain | Pre | Post | Gair | Fre | Post | Gain | | One year PLDK
Regular teaching | 38 | l× ω | 83.89
14.39 | 88.87
15.68 | 4.97 | 78.37
18.40 | 82.82
15.31 | 4.45 | 63.26
9.11 | 87.97
11.66 | 24.71 | | Team teaching | 38 | l× ∾ | 84.63
12.26 | 36.03
12.51 | 1.39 | 69.53
24.75 | 87.05
17.19 | 17.53 | 32.95 | 88.39
13.39 | 25.45 | | Total | 92 | lx o | 84.26
13.28 | 87.45 | 3.18 | 73.95 | 84.93
16.31 | 10.99 | 63.11
8.81 | 88.18
12.48 | 25.08 | | Two Years PLDK
Regular teaching | 12 | ঃ∢ জ | 84.67
10.76 | 90.50
13.18 | 5.83 | 74.50
26.88 | 82.25 | 7.75 | 69.25
15.41 | 93.50
15.54 | 24.25 | | Team teaching | 12 | l∺ ∾ | 79.25
12.73 | 85.33
13.30 | 6.08 | 73.58 | 82.58
14.18 | 00.6 | 61.C0
12.08 | 84.42 | 23.42 | | Total | 24 | l× o | 81.96 | 87.92 | 5.96 | 74.04 | 82.42
13.04 | 8.38 | 65.12
14.18 | 88.96
15.58 | 23.83 | | Three years PLDK
Regular teaching | 14 | l× ∾ | $\frac{x}{x}$ 101.71 s 17.60 | 104.86 | 3.14 | 97.43 | 102.57
12.72 | 5.14 | 73.00 | 108.07
6.72 | 35.07 | | | | | | | | | | -continued | nued | | | Table 25 - continued Means and Standard Deviations for Intellectual, Language Development Pre, Post and Gain Scores | Treatment | | | | SB-10 | | | PPVT-IO | | | ITPA-LA | | |----------------------------|-----|------|----------------|----------------|------|----------------|----------------|-------|----------------|---------|-------| | Group | z | | Pre | Post | Gain | Pre | Post | Gain | Pre | Post | Gain | | Team teaching | 14 | l× v | 76.86 | 85.43 | 8.57 | 64.71 | 82.86 | 18.14 | 57.21 | 85.07 | 27.86 | | Total | 28 | ı× v | 89.29
19.56 | 95.14 | 5.86 | 81.07 | 92.71 | 11.64 | 65.11
12.18 | 96.57 | 31.46 | | Totals
Regular teaching | 79 | l× w | 87.94
16.12 | 92.67
16.63 | 4.73 | 81.81 | 87.03
16.33 | 5.22 | 66.52 | 93.41 | 26.89 | | Team teaching | 79 | l× ∾ | 81.92 | 85.77 | 3.84 | 69.23
23.58 | 85.30 | 76.06 | 61.33 | 86.92 | 25.59 | | Total | 128 | × ∞ | 84.93 | 89.22 | 4.29 | 75.52 | 86.16
15.71 | 10.64 | 63.92 | 90.16 | 26.24 | | | | | , | | | | | | | | | Table 26 Analysis of Variance of IQ Gains as Measured by the Stanford-Binet Intelligence Scale | Source of Variation | Degree of
Freedom | Sum of
Squares | Mean
Square | F Ratio | F.90 | |----------------------|----------------------|-------------------|----------------|---------|------| | A (Regular vs. Team) | 1 | 25.3828 | 25.3828 | 0.2645 | 2.75 | | B (PLDK) | 2 | 228.4966 | 114.2483 | 1.1907 | 2.35 | | A x B | 2 | 424.6463 | 212.3231 | 2.2128 | 2.35 | | Error | 122 | 11705.7790 | 95.9490 | | | | Total | 127 | 12384.304? | | | | The analysis of variance on PPVT-IQ gains is presented in Table 27. In the PPVT analysis, subjects who received PLDK under a team teaching situation made significantly greater PPVT-IQ gains than those taught under a regular teaching approach (Team = 16.06; Regular = 5.22). Differences between levels of PLDK and the interaction between method of teaching and PLDK levels failed to reach statistical significance. Table 27 Analysis of Variance of IQ Gains as Measured by the Peabody
Picture Vocabulary Test | Source of Variation . | Degree of
Freedom | Sum of
Squares | Mean
Square | F Ratio | F.90 | |-----------------------|----------------------|-------------------|----------------|---------|------| | A (Regular vs. Team) | 1 | 3762.7813 | 3762.7813 | 9.3501* | 2.75 | | B (PLDK) | 2 | 160.4283 | 80.2141 | 0.1993 | 2.35 | | A x B | 2 | 680.7121 | 340.3560 | 0.8457 | 2.35 | | Error | 122 | 49096.5471 | 402.4307 | | | | Tota1 | 127 | 53700.4688 | | | | ^{*}p < .01 ## Language Abilities Language abilities were measured by the ITPA and the PLPI. Means and standard deviations on ITPA-LA appear in Table 25. Results from the analysis of variance on LA gains are presented in Table 28. The results of this analysis produced a significant effect for levels of PLDK. The three-year PLDK children obtained significantly higher LA gains than both the one-year and the two-year PLDK groups. There was no significant difference between the regular and team methods of teaching the PLDK lessons. The interaction between type of instructional personnel and PLDK was not significant. The basic data on posttest scores of the Peabody Language Production Inventory are found in Table 29. Due to the pretest IQ differences found between treatment groups, analysis of covariance Table 28 Analysis of Variance of Language Age Gains as Measured by the Illinois Test of Psycholinguistic Abilities | Source of Variation | Degree of
Freedom | Sum of
Squares | Mean
Square | F Ratio | F.90 | |----------------------|----------------------|-------------------|----------------|---------|------| | A (Regular vs. Team) | 1 | 53.8203 | 53.8203 | 0.5001 | 2.75 | | B (PLDK) | 2 | 1005.6681 | 502.8340 | 4.6725* | 2.35 | | АхВ | 2 | 324.9836 | 162.4918 | 1.5099 | 2.35 | | Error | 122 | 13129.0202 | 107.6149 | | | | Total | 127 | 14513.4922 | | | | ^{*}p <.05 Table 29 Means and Standard Deviations by Treatment Group on the Peabody Language Production Inventory | Treatment Group | N | $\overline{\mathbf{x}}$ | s | |------------------|-----|-------------------------|-------| | One year PLDK | | | | | Regular teaching | 32 | 73.38 | 9.35 | | Team teaching | 32 | 74.19 | 8.89 | | Total | 64 | 73.78 | 9.06 | | Two years PLDK | | | | | Regular teaching | 12 | 84.75 | 7.00 | | Team teaching | 12 | 76.17 | 10.25 | | Total | 24 | 80.46 | 9.89 | | Three years PLDK | | | | | Regular teaching | 14 | 86.14 | 6.84 | | Team teaching | 14 | 78.50 | 8.50 | | Total | 28 | 82.32 | 8.51 | | Totals | | | | | Regular teaching | 58 | 78.81 | 10.34 | | Team teaching | 58 | 75.64 | 9.11 | | Grand Total | 116 | 77.22 | 9.83 | was used. The adjusted means for the analysis of covariance are found in Table 30. The analysis of covariance on PLPI scores is found in Table 31. A significant effect was found for levels of PLDK. The three-year and two-year PLDK groups obtained significantly higher PLPI scores than the one-year PLDK group. There was no significant difference between the two- and three-year PLDK groups. No significant difference was found on either type of instructional personnel or the interaction between methods of teaching and levels of PLDK. Table 30 Adjusted Means by Treatment Group for the Peabody Language Production Inventory | Treatment Group | N | x | |------------------|-----|--------------| | One year PLDK | | | | Regular teaching | 32 | 73.50 | | Team teaching | 32 | 74.20 | | Total | 64 | 73.85 | | Two years PLDK | | | | Regular teaching | 12 | 84.84 | | Team teaching | 12 | 77.00 | | Total | 24 | 80.92 | | Three years PLDK | | | | Regular teaching | 14 | 83.87 | | Team teaching | 14 | 79.66 | | Total | 28 | 81.77 | | Totals | | | | Regular teaching | 58 | 78.35 | | Team teaching | 58 | 76.10 | | Crand Total | 116 | 77.22 | Table 31 Analysis of Covariance on the Peabody Language Production Inventory | Source of
Variation | Degree of
Freedom | Sum of
Squares Y | Sum of
Squares X | Sum of
Products XY | Corrected
Sum of
Squares Y | Degree of
Freedom | Mean
Square | F Ratio F.90 | F-90 | |------------------------|----------------------|---------------------|---------------------|-----------------------|----------------------------------|----------------------|-----------------|------------------------|------| | A(Regular vs.
Team) | | 291.8621 | 1291.1120 | 613.8621 | 138.0504 | r-t | 138.0504 1.8689 | 1.8689 | 2.76 | | B (PLDK) | 2 | 1737.1694 | 730.0019 | 423.7790 | 1629.0062 | 2 | 814.5031 | 814.5031 11.0269* 2.36 | 2.36 | | AxB | 7 | 569.6350 | 3220.6350 | 1005.5159 | 339.8496 | 7 | 169.9248 2.3004 | 2.3004 | 2.36 | | Errors | 110 | 8513.5060 | 20323.8632 | 2809.4465 | 8125-1454 | 109 | 73.8649 | | | | Totals | 115 | 11112.1725 | 15565.6121 | 4852.6035 | | 114 | | | | | | | | | | | | | | | * > a* ### School Achievement Appraisal of school achievement was made by means of the Metropolitan Achievement Test. Total grade equivalent scores from the five written language subtests were employed in the statistical analyses. These MAT subtests include WK, WD, R, S, and L. Means and standard deviations on these scores by treatment groups are presented in Table 32. The adjusted means for the analysis of covariance appear in Table 33. The analysis of covariance on total scores of the Metropolitan Achievement Test appears in Table 34. Inspection of Table 34 indicates that, on total achievement, none of the factors were found to be statistically significant. In other words, there was no significant difference found between regular versus team teaching, PLDK, or the interaction of type of instruction and PLPK. Thus, different patterns of teaching (i.e., regular versus team) for teaching PLDK lessons did not lead to any significant differences on the factor of academic achievement. ### Creative Thinking Means and standard deviations on total scores of the Torrance Tests of Creative Thinking appear in Table 35.8 Adjusted means appear in Table 36. The reader should note that fewer subjects are included in each of the treatment groups than was the case in previous analyses. This resulted from the failure on the part of examiners to obtain complete test scores on some of the subjects. Results of the analysis of covariance on total scores on the Torrance Test of Creativity appear in Table 37. The only significant effects were obtained on levels of PLDK. As was true in the primary analysis (Chapter III), the three-year PLDK children obtained significantly higher scores than both the two-year and one-year PLDK groups. Moreover, children receiving two-years of PLDK obtained significantly higher scores than those in the one-year PLDK group. No significant difference was obtained between type of instructional personnel teaching the PLDK lessons, and the type of instructional personnel by PLDK interaction was not significant. This aspect of the study evaluated the effect of different types of instructional personnel on teaching the PLDK response. The effectiveness of the various treatments was evaluated in terms of school achievement, language development, creative thinking, and intellectual development. Except in the case of PPVT IQ gains, different types of teaching personnel appear to be equally effective in teaching the PLDK lessons. These findings have remained consistent across all three years of the PLDK treatments (Dunn & Mueller, 1966; Dunn et al., 1967). The practical implications from these findings are that the regular classroom teacher can be as effective in conducting the oral stimulation lessons as a team teaching approach involving the regular teacher plus an itinerant visiting teacher (oral language developmentalist). ⁸ The method of deriving total scores is discussed on p.38, Chapter III. Table 32 | | Mea | Means and | Standard | | Deviations | oę | Scores on | : Subtests | sts | | | | | |---------------------|-----|-----------|----------|---------|------------|------------------------------|-----------|------------|------|------|------|-------|---------------------------------------| | | | 0 | of the l | fetropo | litan | the Metropolitan Achlevement | | Test | | | | | | | Treatment Group | Z | × | L S | × | WK | | 8 | × | w v | | S | > | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | One year PLDK | |

 | | | | | | | , | | | | 9 | | Regular teaching 38 | 38 | 2.42 | 1.43 | 3.10 | 1.01 | 3.02 | 0.97 | 3.03 | 1.06 | 3,37 | 1.43 | 66 °C | 1 | | Yeam traching | 38 | 2.24 | 1.13 | 2.85 | 0.68 | 2.99 | 0.80 | 2.89 | 0.81 | 3.16 | 1.33 | 2.82 | 0.85 | | Total . | 36 | 2.33 | 1.28 | 2.97 | 0.86 | 3.90 | 0.88 | 2.96 | 76.0 | 3.27 | 1.38 | 2.91 | 0.98 | | Two years PLDK | | | | | | | | | | | | | | | Regular teaching 12 | 12 | 2.24 | 9.00 | 2.36 | 0.53 | 2.94 | 0.43 | 3.08 | 0.52 | 3.27 | 0.99 | 2.90 | 05.0 | | Team teaching | 12 | 1.99 | 1.23 | 3.00 | 0.70 | 3.04 | 0.86 | 2.89 | 79.0 | 3.22 | 1.38 | 2.00 | 8 | | Total | 57 | 2.12 | 1.09 | 2.98 | 0.61 | 2.99 | 99.0 | 2.98 | 0.53 | 3.25 | 1.17 | 2.86 | 0.71 | | Three years PLDK | | | | | | | | | | | | | | | Regular teaching 14 | 71 | 3.81 | 0.88 | 3.55 | 99-0 | 3.66 | 0.72 | 3.95 | 0.58 | 3.61 | 96.0 | 3.72 | 0,67 | | Team teaching | 14 | 2.04 | 1.00 | 7.64 | 0.73 | 2.67 | 0.65 | 2.65 | C.64 | 2.64 | 0.00 | 2.53 | 0.67 | | Total | 28 | 2.93 | 1.29 | 3.10 | 0.83 | 3.16 | 0.84 | 3.30 | 06.0 | 3.12 | 1.03 | 3.12 | 0.87 | | Totals | | | | | | | | | | | | | | | fug | 64 | 2.69 | 1.37 | 3.17 | 0.83 | 3.14 | 0.88 | 3.24 | 96.0 | 3.40 | 1.26 | 3.13 | 96.0 | | Team teaching | 3 | 2.15 | 1-11 | 2.83 | 69.0 | 2-93 | 0.78 | 2.84 | 0.74 | 3.06 | 1.26 | 2.76 | 0.82 | | Grand Total 1 | 128 | 2.42 | 1.27 | 3.00 | 0.81 | 3.04 | 0.83 | 3.04 | 0.88 | 3.23 | 1.27 | 2.95 | 0.91 | | | I | | | | | | | | | | | | | $\label{eq:table 33} \mbox{Adjusted Means for the Total Written Language Subtest}$ Scores on the Metropolitan Achlevement Test | Treatment Group | N | $\overline{\mathbf{x}}$ | | |------------------|------|-------------------------|--| | One year PLDK | | | | | Regular
teaching | 38 | 3.01 | | | Team teaching | 38 | 2.83 | | | Total | 76 | 2.92 | | | Two years PIDK | | | | | Regular teaching | 12 | 2.90 | | | Team teaching | 12 | 2.95 | | | Total | 24 | 2.93 | | | Three years PLDK | | | | | Regular teaching | 14 | 3.36 | | | Team teaching | 14 | 2.70 | | | Total | . 28 | 3.03 | | | Totals | | | | | Regular teaching | 64 | 3.07 | | | Team teaching | 64 | 2.82 | | | Grand Total | 128 | 2.95 | | Table 34 Analysis of Covariance on the Total Written Language Subtest | | | | of the Me | of the Metropolitan Achievement Test | nievement Te | S. | ! | | | |--------------------------------|-------------------------|----------------------|---------------------------|--------------------------------------|--------------------------------|-------------------------------------|---------|------------|------| | Source
of
Varia-
tion | Degree
of
Freedom | Sum
of
Squares | Sum
of
Squares
X | Sum
of
Products
XY | Corrected
Sum of
Squares | Degree
of Mean
Freedom Square | Mean | F
Ratio | F.90 | | A(Regular vs.
Team) | . VS. | 109.5200 | 1,158.0078 | 356,1249 | 44.5061 | 1 | 44.5061 | 2.5885 | 2.75 | | B (PLDK) | 2 | 28.9084 | 776-9576 | 147.2489 | 6.1816 | 7 | 3.0908 | 0.1797 | 2.35 | | A
X
B | 7 | 151.1779 | 3,353.4924 | 677.2707 | 0186.07 | 7 | 20.4905 | 1.1917 | 2.35 | | Errors | 122 | 2,332.9609 | 22,283.9094 | 2,372.3227 | 2,080.4058 | 121 | 17.1934 | | | | Totals | 127 | 2,622.5672 | 27,572.3672 | 3,552.9072 | | 126 | | | | Table 35 Means and Standard Deviations for Total Scores on the Torrance Tests of Creativity | Treatment Group | N | $\overline{\mathbf{x}}$ | s | |------------------|-------------|-------------------------|---| | One year PLDK | | | i alle distribution and ristributions are a de- | | Regular teaching | 27 | 41.7807 | 10.7489 | | Team teaching | 27 | 44.0092 | 15,2024 | | Total . | 54 | 42.8950 | 13.0889 | | Two years PLDK | | | | | Regular Teaching | 10 | 53.6430 | 12.8676 | | Team teaching | 10 | 41.1750 | 9.6776 | | Total | 20 | 47.4090 | 12.7946 | | Three years PLDK | | | | | Regular teaching | 13 | 63.7176 | 12,4445 | | Team teaching | 13 | 52.0253 | 9.1576 | | Total | 26 | 57. 8715 | 16.2682 | | Totals | | | | | Regular teaching | \$0 | 49.8568 | 14.8149 | | Team teaching | 50 | 45.5260 | 15.3342 | | Grand total | 100 | 47.6917 | 15.1574 | Table 36 Adjusted Means for Total Scores on the Torrance Tests of Creativity | Treatment Group | N | $\overline{\mathbf{x}}$ | | |------------------|-----|-------------------------|--| | One year FLDK | | | | | Regular teaching | 27 | 42.44 | | | Team teaching | 27 | 43.81 | | | Total | 54 | 43.12 | | | Two years PLDK | | | | | Regular teaching | 10 | 53.50 | | | Team teaching | 10 | 42.95 | | | Total | 20 | 48.22 | | | Three years PLDK | | | | | Regular teaching | 13 | 59.44 | | | Team teaching | 13 | 54.10 | | | Total | 26 | 56.77 | | | Totals | | | | | Regular teaching | 50 | 49.07 | | | Team teaching | 50 | 46.31 | | | Grand Total | 100 | 47.69 | | Table 37 Analysis of Covariance on Total Scores of the Torrance Tests of Creativity | Source
of
Varia-
tion | Degree
of
Freedom | Sum
of
Squares
Y | Sum
of
Squares
X | Sum
of
Preducts
XX | Corrected Sum of Degree Squares of | Degree
of
Freedom | Mean
Square | F
Ratio | F.90 | |--------------------------------|-------------------------|---------------------------|---------------------------|-----------------------------|------------------------------------|-------------------------|-------------------|------------|------| | A(Reguise vs
Team) | r vs. | 768.7658 | 998.5600 | 684.1716 | 179.7170 | | 179.7170 1.0488 | 1.0488 | 2.76 | | B (PLDK) | 7 | 3938.4051 | 768.9253 | 1428.2844 | 3193.3474 | 2 | 1596.6737 9.3182* | 9.3182* | 2.36 | | ج
ج
د | | 1264.1495 | 3668.5152 | 1833.4350 | 539.2466 | 2 | 269.6233 1.5735 | 1.5735 | 2.36 | | Errors | 76 | 17073.8788 | 18287.3595 | 4562.5326 | 15935.5428 | 93 | 171.3499 | | | | Totals | 66 | 22745.1992 | 23723.3600 | 8508.4736 | | 86 | | | | | *p < .01 | <u>.</u> | | | | | | | | | #### CHAPTER V #### SUMMARY AND CONCLUSIONS Inner-city disadvantaged children encouncer many difficulties in achieving school success. At this time, the need for special intervention techniques to help them attain greater success in school is clearly evident, but the areas of intervention and the techniques required are less clear. The investigators in this study assumed that oral language development and reading were the two initial areas where special intervention might lead to improved educational attainment. ### Purpose The purpose of this three-year Cooperative Language Development Project was to examine the efficacy of an oral language development program and an experimental reading program in improving the academic achievement, language development, intellectual functioning, and the creative thinking of disadvantaged children in the primary grades. This monograph reports on the results after three years of intervention. The experimental treatments were: 1) an oral language program consisting of experimental versions of the Level \$1 of the Peabody Language Development Kits (PLDK) for the first grade, Level \$2 PLDK for the second grade, and Level \$3 PLDK for the third grade, and 2) an experimental reading ITA approach utilizing the Early-to-Read I/t/a program (Mazurkiewicz & Tanyzer, 1363), followed by the Raic Reading series (McCracken & Walcutt, 1963). In contrast to the experimental groups, a control group used a conventional basal reading program (McKee et al., 1963) in traditional orthography, and received no organized oral language stimulation. The objectives of the study were twofold: 1) in a primary analysis, to evaluate the effectiveness of the ITA and PIDK, and 2) in a secondary analysis, to evaluate the relative effectiveness of using different instructional personnel to teach the daily PLDK It was predicted that: 1) the use of the ITA alone in beginning reading would enhance reading ability; 2) the use of PLDK alone would raise intellectual quotients, as well as enhancing oral language development, creative thinking, and school achievement; 3) the use of ITA plus PLDK would be even more effective in fostering verbal intelligence, language development, creative thinking, and school achievement; 4) the length of PIDK training would be related directly to the magnitude of growth in verbal intelligence, language ability, creative thinking, and academic achievement (i.e., one year < two years < three years); and 5) no significant differences in effectiveness would develop among different personnel arrangements for teaching the PLUK lessons. ### Subjects Experimental subjects were drawn from eight schools and control subjects from six schools. These schools served areas where the majority of children are classified as disadvantaged, There were 31 first grade classrooms in the experimental treatments during the first year (1964-65), and 30 second grade classrooms during the second year (1965-66). At the end of the first year (1964-65), complete pretest and posttest data were available on 732 subjects -- 630 in the experimental treatments and 102 in the control group (Dunn & Mueller, 1966), For the second year (1965-66), complete data were available on 384 subjects -- 343 experimental and 41 control subjects (Dunn et al., 1967). Following the final year, nearly complete data were available on 234 subjects -- 191 experimental and 43 control subjects. The final primary statistical analyses were conducted on 196 children. A total of 128 subjects was used in the secondary analysis to compare the relative effectiveness of the regular teacher versus a team-teaching approach in teaching the daily PLDK exercises. The effectiveness of the programs was evaluated by tests of academic achievement, creative thinking, language development, and intellectual development. School achievement was evaluated by means of the Metropolitan Achievement Test, Elementary Battery (Durost et al., 1959). The language measures comprised the Illinois Test of Psycholinguistic Abilities (McCarthy & Kirk, 1961) and the Yeabody Language Production Inventory (Nelson, 1964). The Stanford-Binet Intelligence Scale (Terman & Merrill, 1960) and the Peabody Picture Vocabulary Test (Dunn, 1965) were used to evaluate intellectual growth. Creative thinking was assessed by means of the Torrance Tests of Creative Thinking (Torrance, 1966). #### Procedures As a result of the findings from previous years, several groups were combined for the third year analyses. Two analyses were conducted. In the primary analysis, the performance of the following groups was compared: - 1, reading in ITA without PLDK; - reading in 1TA plus PLDK for one year taught by the classroom teacher; - reading in TO without PLDK; - 4. reading in TO plus PLDK for our ye'r taught by the classroom teacher; - 5. reading in ITA plus two years of PLD: taught by the classroom teacher: - 6. reading in TO plus two years of PLDK taught by the classroom teacher; - 7. reading in ITA plus PLDK for three years taught by the classroom teacher; and - 8. reading in TO plus PLDK for three years taught by the classroom teacher. In the secondary analysis involving type of instructional personnel, only groups of children taught the PLDK program were included. These groups comprised the following: - reading in '10 plus PLDK for one year taught by the regular classroom teacher; - reading in TO plus PLDK for one year taught by a team teaching approach; - 3. reading in TO plus PLDK for two years taught by the regular teacher; - 4. reading in TO plus PLDK for two years taught by a team teaching approach; - 5. reading in TO plus PLDK for three years taught by the regular teacher;
and - 6. reading in TO plus PLDK for three years taught by a team teaching approach. The experimental teachers were give, a number of incentives which included a small salary supplement, in-service training sessions, supervision and observation, and additional materials. The control teachers had no stimulation from the project staff other than knowing that the progress of their children was being monitored. #### Results Analysis of variance or covariance (to control for pretest IQ differences among groups) was used to contrast treatments, with tests employed to contrast differences between sub-groups. The results of the analyses examining the effectiveness of the ITA and PLDK were as follows: - 1. On Stanford-Binet IQ, the combination of ITA and PLDK resulted in the greatest gains. Both the two- and three-year PLDK groups made significantly higher I' gains in comparison to the non-PLDK and one-year PLDK pupils. Furl extraore, the one-year PLDK group made significantly higher gains in comparison to the non-PLDK group. Mean IQ differences for the PITE creatments among pupils taught to read in TO were not significant. O. the Peabody Picture Vocabulary Test, no significant differences were obtained among any of the various treatment groups. - 2. In the ITA reading group, children receiving PLDK for two or three years made significantly higher language age gains on the ITPA, in comparison to those in the non-PLDK and one-year PLDK groups. In the IO reading group, children receiving three years of PLDK made significantly higher language age gains in comparison to all other PLDK groups. - 3. On the Peabody Language Production Inventory, children who received two and three years of PLDK obtained higher scores than those in the one-year and non-PLDK groups. Moreover, children with one year of PLDK obtained significantly higher scores than those who did not receive the treatment. - 4. On school achievement, reading instruction in ITA led to significantly higher scores on tests of word recognition and spelling, but not on a measure of reading comprehension. - 5. The school achievement results with respect to the PLDK treatment displayed some inconsistencies. In the comparisons in which PLDK and ITA were combined, the three-year PLDK pupils were superior to the other groups on the word recognition subtests, as well as on total achievement. However, on the Spelling Subtest, both the non-PLDK and one-year PLDK pupils who received reading instruction in TO obtained significantly higher scores than the two-year and three-year PLDK pupils. Finally, the three-year PLDK pupils obtained the highest scores on the Reading Subtest, irrespective of the beginning reading method. - 6. On measures of creative thinking, the three-year PLDK pupils generally obtained the highest scores, irrespective of reading treatment. Within the ITA group, however, an exception occurred in the analysis of the Verbal Subtest scores. In this analysis, performances of the three-year and one-year PLDK groups were found not to differ significantly. Furthermore, the one-year PLDK group taught to read in ITA, obtained higher scores than the two-year and non-PLDK pupils on the Verbal Subtests, as well as on the Figural Subtests across both reading groups. However, among children taught to read in TO, the two-year PLDK pupils obtained significantly higher scores in comparison to those in the non- and one-year PLDK groups on the Verbal and Total test score analyses. In the secondary analyses comparing the regular teacher versus a team teaching approach to teaching the PLDK lessons, no significant differences in effectiveness were obtained between the complar teacher and the team teaching approaches, except in the case of the Peabody Picture Vocabulary Test. On the Peabody Picture Vocabulary Test, the team teaching approach resulted in significantly higher IQ gains; this was probably a spurious finding. #### Conclusions After three years of intervention, the IIA and PLDK approaches in combination appeared to be the most effective treatment for improving the intellectual and language development, as well as the school achievement and creative thinking of disadvantaged children. However, the use of ITA alone as an approach to teaching beginning reading also resulted in superior academic achievement, particularly on tests of word recognition and spelling. Furthermore, the duration of PLDK experience was related generally to superior performance on measures of creative thinking and on a test of oral language (i.e., W/0 < W/1 < W/2 < W/3). It appears that exposure to the experimental reading and language development programs in this study had a number of beneficial effects upon the academic, linguistic, and cognitive development of disadvantaged children. The results of the Torrance Test were particularly encouraging since a major focus of the PLDK program is aimed toward the development of productive thinking. Wide generalization of these results, however, is limited by: 1) the possible influence of the Hawthorne Effect, 2) the teacher variable which was not controlled, and 3) the slight superiority on the indices of housing and education found within the three-year PLDK groups, However, within the context of these limitations, the statistical results suggest that the ITA and PLDK programs possess potential for improving the behavioral development of disadvantaged children. This generalization should be particularly applicable when applied to Negro disadvantaged children in the South who often bring to school: 1) lower verbal intelligence, 2) a restricted, non-standard form of English, and 3) an inability to articulate clearly many of the standard speech sounds. Additional indications of the success of these educational interventions must await the results of a follow-up study which will be conducted on the subjects after they complete their fourth grade. Our plans include using most of the current assessment devices, as well as more sensitive measures of oral and written language. Too, the results of the CLDP need to be compared against those in our second study known as the Cooperative Reading Project where Hawthorne Effect was controlled. To date, the results for both the ITA and PLDK treatments have been less encouraging in this later study. #### REFERENCES - Bereiter, C., & Engelmann, S. <u>Teaching disadvantaged children</u>. Englewood Cliffs, N. J.: Prentice-Hall, 1966, 312 pp. - Bond, E. A. Tenth grade abilities and achievements. <u>Teachers College Contributions to Education</u>, 1940, No. 813. - Conant, J. B. Slums and suburbs. New York: McGraw-Hill Book Co., 1961. - Deutsch, M. P. The disadvantaged child and the learning process. In A. Harry Passow (Ed.), Education in depressed areas. New York: Teachers College, Columbia University, 1963. - Dunn, L. M. Expanded Manual for the Peabody Picture Vocabulary Test. Minneapolis, Minnesota; American Guidance Service, 1965. - Dunn, L. M., & Mueller, M. W. The effectiveness of the Peabody Language Development Kits and the Initial Teaching Alphabet with disadvantaged children in the primary grades: After one year. IMRID Monograph #2. Nashville, Tennessee: Peabody College, 1966. - Dunn, L. M., Neville, D., Bailey, C. F., Pochanart, P., & Pfost, P. The effectiveness of three reading approaches and an oral language stimulation program with disadvantaged children in the primary grades: an interim report after one year of the Cooperative Reading Project. IMRID Monograph #7. Nashville, Tenn.: Peabody College, 1967. - Dunn, L. M., Fochanart, P., & Pfost, P. The effectiveness of the Peabody Language Development Kits and the Initial Teaching Alphabet with disadvantaged children in the primary grades: After three years. IMRID Monograph #6. Nashville, Tennessee: Peabody College, 1967. - Dunn, L. M. & Smith J. O. <u>Peabody Language Development Kit</u>, Level #1. Circle Pines, Minnesota: American Guidance Service, 1965. - Dunn, L. M., & Smith, J. O. <u>Peabody Language Development Kit</u>, Level #2. Circle Pines, Minnesota: American Guidance Service, 1966. - Dunn, L. M., & Smith, J. O. <u>Peabudy Language Development Kit</u>, Level #3. Circle Pines, Minnesote: American Guidance Service, 1967. - Durost, W. N., Bixler, H. H., Hildreth, G. H., Lund, K. W., & Wrightstone, J. W. <u>Directions for administering Letropolitan Achievement Tests</u>, <u>Elementary Bettery for grades 3 and 4.</u> New York. Harcourt, Brace, & World, 1959. - Gray, S. W., & Klaus, R. A. An experimental preschool program for culturally deprived children. Child Development, 1965, 36, 887-898. - Guilford, J. P. Three faces of intellect. American Psychologist, 1959, 14, 469-479. - Haggard, E. A. Social status and intelligence. <u>Genetic Psychology</u> <u>Monographs</u>, 1954, 49, 141-186. - Haynes, M. L. The effect of omitting workbook-type reading readiness exercises on reading achievement in the first grade. <u>Peabody</u> <u>College Contributions to Education</u>: <u>2nd series</u>, <u>No. 124</u>. Nashville Tennessee: George Peabody College for Teachers, 1959. - Hunt, J. McV. Intelligence and experience. New York: Ronald Press, 1961. - Kennedy, W. A., Van De Riet, V., & White, J. C. A normative sample of intelligence and achievement of Negro elementary school children in the Southeastern United States. <u>Child Development Monographs</u>, 1963, 28 (6), 1-112. - Kirk, S. A. <u>Early education of the mentally retarded</u>. Urbana, II1.: University of Illinois Press, 1958. - Klaus, R. A., & Gray, S. W. <u>Early training project</u>: <u>Interim teport</u>. Murfreesboro, Tenn.: City Schools, 1963. - Klaus, R. A., & Gray, S. W. The early training project for disadvantaged children: A report after five years. Nashville, Tennessee: Peabody College, 1967. - Lindquist, E. F. <u>Design and analysis of experiments in psychology and education</u>. Boston: Houghton Mifflin, 1953. - Lloyd, H. M. What's ahead in reading for the disadvantaged? Reading Teacher, 1965, 18,
471-476. - Luria, A. R. The mentally retarded child; essays based on a study of the peculiarities of the higher nervous functioning of child oligophrenics. Oxford: Pergamon Press, 1963. - McCarthy, J. J., & Kirk, S. A. The Illinois Test of Psycholinguistic Abilities. Urbana, Ill.: University of Illinois Press, 1961. - McCracken, G., & Walcutt, C. C. <u>Basic Reading</u>. New York: J. B. Lippincott, 1963. - McKee, P., & Harrison, L., McCowen, A., & Lehr, E. Reading for meaning series. Boston: Houghton Mifflin, 1963. - Mazurkiewicz, A. J., & Tanyzer, H. J. <u>Early-to-Read i/t/a Program</u>. New York: Initial Teaching Alphabet Publications, Inc., 1963. - Nelson, J. C. <u>Peabody Speech Production Inventory</u>. Nashville, Tenn.: George Peabody College for Teachers, 1964. (Available from the Institute on Mental Retardation and Intellectual Development at Peabody College). - Neville, D., & Bruininks, R. H. Reading and intelligence. In H. C. Haywood (Ed.), <u>Psychometric intelligence</u>. New York: Appleton-Century-Crofts, in press. - Sexton, P. Education and income. New York: Viking Press, 1961. - Shepard, S., Jr. The Banneker School Project. In <u>Today's educational</u> programs for <u>culturally deprived children</u>. Proceedings of Section II, The Seventh Annual Professional Institute of the Division of School Psychologists, APA, 1962. - Silverstein, A. B. An evaluation of two short forms of the Stanford-Binet, Form L-M, for use with mentally retarded children. American Journal of Mental Deficiency, 1963, 67, 922-923. - Skeels, H. M. Effects of adoption on children from institutions. Children, 1965, 12 (1), 33-34. - Smith, J. O. Effects of a group language development program upon the psycholinguistic abilities of educable mental retardates. <u>Peabody College Special Education Research Monograph Series</u>, #1, Nashville, Tennessee, 1962. - Sontag, L. W., Baker, C. T., & Nelson, V. L. Mental growth and personality development: a longitudinal study. Monograph of the Society for Research in Child Development, 1958, 23, No. 2. - Terman, L. M. & Merrill, M. A. <u>Stanford-Binet Intelligence Scale</u>: <u>Manual</u> for the third revision, Form L-M. Boston: Houghton Mifflin, 1960. - Torrance, E. P. <u>Torrance Tests</u> of <u>Creative Thinking</u>: <u>Norms-Technical</u> <u>Manual</u>, <u>research edition</u>. Princeton, New Jersey: Personnel Press, 1966. - Vygotrky, L. S. <u>Thought and language</u>. Translated by E. Haufman and G. Fakar. Cambridge, Mass.: Massachusetts Institute of Technology, 1962. - Weise, P. Current uses of Binet and Wechsler tests by school psychologists in California. <u>California Journal of Educational Research</u>, 1960, 11, 73-78. #### APPENDIX A # PEABODY CULTURAL OPPORTUNITY SCALE GUIDELINES 65-66 Rev. I. <u>Housing Conditions</u>: check the one item which best describes the dwelling unit in which the child resides. ### II. Child Rearing - A. 1. Responsibility: check the one item which best describes the person who is in charge of raising the child. If this person holds some other relationship to the child than those offered (e.g. foster mother, father) specify that relationship. - 2. Age: check the age range within which II.A.1. falls. - 3. Education: circle the number indicating the highest grade completed by II.A.1. Numbers 1, 2, 3 and 4 following the (u) indicate the number of undergraduate years completed and 1, 2, and 3 after the (g) indicate the graduate years. - 4. Employment: check both whether II.A.1. works outside the home and the item which best describes the number of days II.A.1. is engaged in such employment during the week. - B. 1. <u>Father</u>: check the one person who acts as the male surrogate to the child. If this person falls in some category not listed, specify their relationship to the child (e.g. friend, uncle). #### III. General Family Information - A. 1. <u>Number of persons</u>: circle the total number of adults and children, including the pupil, who reside in the same dwelling unit as the child. - B. 1. Number of rooms: circle the number of rooms which make up the living quarters of the dwelling unit in which the child lives, remembering to exclude halls, closets, etc. - C. 1. <u>Education</u>: circle the number indicating the highest grade completed by III.A.1. - Relationship: check the item which gives the relationship of III.C.1. to the child. If this person holds some other relationship to the child than those offered (e.g. grandmother, friend) specify that relationship. ### Peabody Cultural Opportunity Screening Scale (continued) ### IV. Family Income - A. 1. Welfare: if the family has received any public assistance in the last year, check ______yes. - B. 1. Combined gross annual income: check the range within which the sum of all the money earned or received by all members of the family in the last year falls. Remember to include public assistance of any kind. - C. 1. Main wage earner: check the item which indicates which member of the family had the largest income last year. #### OCCUPATION CLASSIFICATIONS (primarily derived from the Dictionary of Occupational Titles and its companion book on occupational classifications) ### Private household service workers Private household service workers are involved primarily with the maintenance of homes, their grounds, etc. They are engaged in tasks associated with, for example, cooking meals, caring for children, or caring for the house or yard. | dayworker | laundress | hou sekeepei' | |-----------|-----------|---------------| | houseman | butler | nursemald | | maid | cook | babysitter | | yardman | companion | caretaker | ### Non-household personal service workers Personal service workers are involved primarily with services which are given directly to people, hence a major defining characteristic of the work performed by them is that they are in direct contact with the persons to whom they render service and that this service is often designed to make them more comfortable. | barmaid | waitress | hospital attendant | |-----------|----------------|---------------------| | cook | bellhop | hotel or motel maid | | bartender | kitchen worker | counterman | ### Community service workers Community service workers are involved primarily with services rendered to the community. | crossing guard | meter maid | policeman | |----------------|----------------|-------------------| | attendant | night watchman | fireman | | social worker | postman | probation officer | Peabody Cultural Opportunity Screening Scale (continued) ### Non-household maintenance service workers Non-household maintenance service workers are primarily involved in the upkeep of businesses and industrial property. This would include the grounds as well as the physical plant and the equipment of such organizations. | cleaning woman | janitor | elevator operator | |----------------|----------------|-------------------| | porter | busboy | refuse collector | | park keeper | road repairman | street cleaner | ### Day laborers Day laborers perform simple duties which may be learned in a short time and which require the exercise of little or no independent judgment. Usually no previous experience is required for such employment. They are unskilled. | car washer | food handler | construction worker | |-------------------|--------------|-----------------------| | industrial worker | truck loader | parking lot attendant | | tobacco picker | shop helpers | stock boy (in a | | | | supermarket, etc.) | ### Semi-skilled laborers Semi-skilled laborers perform manual tasks which are less dependent upon dexterity than on vigilance and alertness. They exercise independent judgment which is limited to their task and no broad knowledge of their field is required. Their tasks generally require a high order of manipulative ability and are limited to a well defined work routine. | laundry worker | signalman | sewing machine operator | |----------------|--------------|-------------------------| | chauffeur | truck driver | coin machine filler | | route man | delivery man | service station | | | | attendant | ### Skilled workers Skilled workers perform tasks which require a thorough and comprehensive knowledge of the field in which they work, a considerable judgment and a high degree of dexterity. Often they are responsible for the care of valuable equipment. Their jobs usually require extensive training; e.g. apprenticeships or schooling. | dressmaker
auto mechanic | seamstress
welder | bricklayer
painter | |-----------------------------|----------------------|-----------------------| | plumber | sheet metal worker | photographer | | butcher | chief baker | bookhinder | Peabody Cultural Opportunity Screening Scale (continued) ### Clerical and sales workers Clerical and sales workers' duties involve the preparation, transcribing, transferring, systematizing, or preserving of written communications and records in offices, shops, etc. saleswoman bookkeeper cashier office clerk timekeeper telegraph messenger office machine operator telephone operator shipping and receiving clerk ### Professional, technical and managerial workers Professional, technical and managerial workers' occupations require a high degree of mental activity and are concerned with the theoretical or practical aspects of complex fields of endeavor. They require extensive and complehensive academic study and/or great experience. nurse doctor lawyer teacher accountant electrical engineer musician laboratory rechnician office or business manager #### APPENDIX B # GENERAL INSTRUCTIONS FOR THE TORRANCE TESTS OF CREATIVE THINKING, VERBAL TEST, FORM A You are going to have some fun doing the things I have for you today. We are going to do 4 things that will give you a chance to think up new ideas. You will need all of your imagination and thinking ability for the things we will do. (Discuss IMAGINATION - ask if the child knows what that means: pretending, make believe, make up stories, etc.) There
are no "wrong" answers, so be sure to tell me all you think of and try to make it something no one else has ever thought of. Test 1: First, we are going to ask some questions about a picture I am going to show you. Can you tell me what a question is? (Concept of Question: What you want to find out; why, what, when, where, who sentence; etc. If the child still is uncertain, practice asking questions about some neutral topic.) (Present picture here.) Do not ask questions which you can answer just by looking at the picture. (Example: Does he have on a hat?) Let's look at the picture. (Pause.) What would you like to know about it? Test 2: Now, we are going to guess why he came here, or why he is doing this. Why do you think he is here? (If needed: He is here because. . .; he is doing this because. . .; think of reasons why; etc.) Test 3: Now we are going to guess what might happen to him or what he might do. What do you think might happen next? (If needed: Remember, try to guess "What might happen next; what will happen because of this; maybe. . .;" etc. You may guess what might happen today or tomorrow or even next month (year). Test 4: Here is a stuffed toy elephant of the kind you can buy in most dime stores for about \$2 or \$3. Tell me how you could make this elephant a by that would be lots of fun to play with, especially for 3rd grade boys and girls. What would make him more fun? (If needed: 1. If you had a magic wand and could make this toy be any way you wanted it to be, how would you make it different? - 2. Use words "change" or "improve". - 3. If you could tell Santa Claus just how to make this toy so that boys and girls would have the most fun with it, how would you tell him to change it? - 4. Remember, let's keep him a toy.) APPENDIX C RAW DATA ### Section I: Without PLDK Group I: ITA | | Sex | 1 | 2 | 3 | 4 | 5_ | 6 | 7_ | . 8 | 9 | 10 | 11 | 12 | |----|-----|-----------|------------|-----------|-----------|----------|----------|------------------|----------|----------|----------|----------|----------| | 1 | 1 | 79 | 90 | 72 | 108 | 94 | -1.16 | 69 | 62 | 87 | 63 | 69 | 68 | | _ | _ | 86 | 104 | .90 | 102 | 87 | 43 | 78 | 71 | 105 | 82 | 78 | 72 | | | | 98 | 104 | 104 | | ٠, | 11 | 9 î | 68 | 105 | 92 | 99 | 107 | | | | 109 | 107 | 120 | 96 | 93 | ~.63 | 94 | 85 | 105 | 108 | 90 | 83 | | 2 | 1 | 71 | 121 | 84 | 125 | 98 | 2.31 | 93 | 106 | 105 | 82 | 56 | 107 | | _ | _ | 80 | 124 | 98 | 134 | 124 | .70 | 84 | 57 | 105 | 99 | 94 | 93 | | | | 92 | 112 | 104 | | | 1.34 | 112 | 106 | 105 | 108 | 103 | 107 | | | | 103 | 120 | 126 | 129 | 153 | 1.30 | 112 | 106 | 105 | 108 | 107 | 107 | | 3 | 1 | 72 | 100 | 72 | 91 | 64 | 64 | 67 | 85 | 70 | 70 | 56 | 76 | | | | 80 | 91 | 74 | 81 | 64 | .14 | 79 | 85 | 80 | 82 | 90 | 93 | | | | 92 | 87 | 82 | | | 59 | 86 | 90 | 66 | 78 | 94 | 107 | | | | 104 | 102 | 96 | 81 | 82 | -1.17 | 88 | 90 | 80 | 92 | 90 | 107 | | 4 | 1 | 68 | 79 | 55 | 72 | 48 | -118 | 58 | 85 | 75 | 44 | 73 | 53 | | | | 77 | 96 | 74 | 80 | 55 | -1.73 | 56 | 77 | 80 | 66 | 86 | 57 | | | | 98 | 74 | 75 | | | 59 | 86 | 55 | 105 | 78 | 99 | 107 | | | | 100 | 84 | 86 | 83 | 73 | -2.37 | 71 | 81 | 94 | 82 | 82 | 79 | | 5 | 1 | 68 | 92 | 63 | 85 | 59 | -1.81 | 53 | 46 | 40 | 44 | 56 | 76 | | | | 75 | 93 | 70 | 78 | 54 | -2.97 | 58 | 55 | 70 | 53 | 73 | 49 | | | | 89 | 79 | 72 | | | -1.51 | 77 | 77 | 53 | 78 | 78 | 107 | | | | 101 | 83 | 86 | 83 | 73 | -2.19 | 79 | 111 | 70 | 70 | 90 | 107 | | 6 | 1 | 77 | 84 | 66 | 78 | 54 | -2.97 | 58 | 55 | 70 | 59 | 65 | 49 | | | | 86 | 87 | 76 | 75 | 59 | .11 | 85 | 106 | 75 | 66 | 90 | 93 | | | | 98 | 86 | 86 | | | 43 | 88 | 85 | 75 | 82 | 107 | 107 | | | | 110 | 85 | 96 | 90 | 94 | ~.75 | 93 | 77 | 70 | 99 | 99 | 107 | | 7 | 1 | 77 | 98 | 76 | 91 | 64 | 85 | 72 | 106 | 75 | 66 | 86 | 46 | | | | 86 | 104 | 90 | 97 | 80 | 20 | 81 | 77 | 75 | 78 | 73 | 68 | | | | 98 | 94 | 94 | | | 38 | 88 | 106 | 75 | 99 | 107 | 83 | | | | 110 | 90 | 102 | 101 | 110 | -1.17 | 88 | 81 | 94 | 108 | 99 | 107 | | 8 | 1 | 73 | 90 | 66 | 80 | 55 | -1.61 | 60 | 51 | 57 | 53 | 73 | 57 | | | | 82 | 97 | 80 | 89 | 71 | -1.10 | 71 | 65 | 87 | 70 | 65 | 95 | | | | 94 | 83 | 80 | | | -1.71 | 93 | 81 | 75 | 87 | 99 | 107 | | _ | _ | 106 | 86 | 94 | 76 | 75 | -3.00 | 83 | 53 | 105 | 92 | 94 | 93 | | 9 | 1 | 81 | 72 | 60 | 40 | 38 | -3.00 | 52 | 60 | 57 | 47 | 73 | 49 | | | | 92 | 68 | 64 | 67 | 57 | -3.00 | 60 | 53 | 62 | 56
70 | 56
32 | 57 | | | | 102 | 82 | 84 | 70 | 70 | -3.00 | 69
71 | 57
90 | 62
62 | 70
82 | 52
52 | 107 | | 10 | 1 | 113 | 69 | 03 | 7()
97 | 73 | -3.00 | | | | | 52
52 | 49
57 | | 10 | 1 | 72 | 97 | 70 | 87 | 61
63 | ~1.33 | 62
?2 | 65
68 | 57
70 | 66
78 | 65 | 64 | | | | 81 | 98 | 80
168 | 79 | 63 | 79
11 | <i>: 2</i>
91 | 62 | 94 | 76
87 | 78 | 107 | | | | 92 | 116
108 | 114 | 81 | 82 | 11
33 | 98
91 | 95 | 94
87 | 108 | 94 | 107 | | 11 | 1 | 103
71 | 103 | 73 | 102 | 74 | -1.16 | 63 | 57 | 57 | 70 | 44 | 79 | | 11 | 1 | 80 | 124 | 98 | 116 | 102 | .58 | 84 | 90 | 80 | 78 | 61 | 88 | | | | 91 | 113 | 104 | 110 | 102 | 70 | 85 | 81 | 80 | 82 | 82 | 79 | | | | 104 | 98 | 104 | 126 | 149 | -1.47 | 85 | 77 | 75 | 92 | 107 | 107 | | 12 | 1 | 72 | 74 | 55 | 38 | 36 | -3.00 | 49 | 53 | 44 | 47 | 69 | 53 | | 12 | 1 | 81 | 74
76 | 63 | 79 | 63 | -1.29 | 69 | 49 | 57 | 66 | 65 | 61 | | | | 92 | 87 | 82 | 7.7 | 0,5 | -3.00 | 64 | 90 | 70 | 63 | 43 | 57 | | | | 104 | 77 | 82 | 76 | 75 | -2.19 | 79 | 57 | 94 | 73 | 90 | 1.07 | | (| 3 | 3.04 | ,, | 02 | , , | , , | 2117 | • • | ٠, | | , 5 | , , | | | _13_ | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | |----------|----------|----------|-----------|----------|------------|------------|------------|-----|-----|-------|-------|-------| | 95 | 60 | 75 | 68 | 70 | 2.2 | 2.8 | 1.7 | | | | | | | 95 | 82 | 64 | 81 | 61 | 1.4 | 1.7 | 1.9 | | | | | | | 104 | 100 | 71 | 64 | 71 | 2.3 | 2.4 | 2.0 | | 2.3 | | | | | 95 | 91 | 94 | 94 | 83 | 3.4 | 2.3 | 3.0 | 2.9 | 2.7 | 29.00 | 17.75 | 46.75 | | 104 | 78 | 102 | 76 | 82 | 1.8 | 2.8 | 1.9 | | | | | 10115 | | 104 | 73 | 88 | 68 | 59 | 1.7 | 2.0 | 1.9 | | | | | | | 104 | 87 | 102 | 72 | 80 | 4.2 | 4.6 | 3.3 | | 2.7 | | | | | 104 | 109 | 102 | 88 | 84 | 5.7 | 5.3 | 5.1 | 4.6 | 4.6 | 27.00 | 22.75 | 49.75 | | 70 | 78 | 52 | 52 | 63 | 1.9 | 2.2 | 1.5 | | | | | | | 65 | 87 | 67 | 68 | 59 | 1.6 | 1.8 | 1.6 | | | | | | | 88 | 91 | 79 | 88 | 68 | 2.9 | 2.4 | 2.1 | | 2.2 | | | | | 70 | 100 | 84 | 81 | 77 | 3.4 | 3.2 | 2.6 | 2.9 | 3.3 | 23.67 | 14.75 | 38.42 | | 33 | 46 | 61 | 50 | 46 | 2.0 | 3.6 | 1.9 | | | | | | | 30 | 60 | 71 | 68 | 69 | 1.8 | 1.8 | 1.2 | | | | | | | 104 | 82 | 102 | 61 | 65 | 3.0 | 2.9 | 2.6 | | 2.9 | | | | | 50 | 87 | 88 | 61 | 70 | 2.7 | 2.7 | 3.2 | 2.4 | 4.0 | 22.00 | 20.50 | 42.50 | | 55 | 46 | 55 | 58 | 39 | 1.7 | 1.8 | 1.6 | | | | | | | 65 | 37 | 58 | 61 | 41 | 1.7 | 1.4 | 1.5 | | | | | | | 82 | 87 | 71 | 76 | 55 | 2.4 | 2.0 | 1.3 | | 2.0 | 14.00 | | | | 70 | 69 | 84 | 68 | 73 | 2.4 | 2.5 | 2.2 | 1.0 | 2.0 | 16.33 | 15.25 | 31.58 | | 50 | 51 | 55 | 68 | 62 | 2.9 | 3.9 | 2.0 | | | | | | | 70 | 46 | 102 | 108 | 63 | 2.1 | 2.4 | 1.7 | | 2.6 | | | | | 65 | 73 | 84 | 108 | 61 | 3.5 | 3.9 | 3.3 | 2.0 | 3.6 | 17 67 | 10 75 | 27.72 | | 60 | 91 | 88
67 | 108
64 | 70
71 | 4.1
2.9 | 4.0
3.1 | 3.7
2.1 | 2.9 | 5.7 | 14.67 | 19.75 | 34.42 | | 88
65 | 69
55 | 102 | 101 | 63 | 1.7 | 2.1 | 2.1 | | | | | | | 55 | 100 | 71 | 101 | 62 | 3.0 | 3.2 | 2.7 | | 3.0 | | | | | 55 | 87 | 88 | 81 | 73 | 2.8 | 2.7 | 2.6 | 2.6 | 4.6 | 24.67 | 27.50 | 52.17 | | 55 | 64 | 64 | 72 | 71 | 1.6 | 1.9 | 1.6 | 2.0 | 4.0 | 24.07 | 27.50 | 32.17 | | 82 | 73 | 61 | 64 | 62 | 1.4 | 1.9 | 1.6 | | | | | | | 65 | 91 | 102 | 108 | 64 | 2.2 | 2.4 | 1.9 | | 2.1 | | | | | 82 | 91 | 75 | 88 | 68 | 3.1 | 2.9 | 2.5 | 1.4 | 2.7 | 23.33 | 16.25 | 39.58 | | 38 | 28 | 52 | 50 | 59 | 1.7 | 2.1 | 1.7 | | | | | 07130 | | 60 | 69 | 67 | 55 | 25 | 1.6 | 1.6 | 1.6 | | | | | | | 70 | 73 | 79 | 64 | 61 | 2.5 | 2.5 | 2.2 | | 2.7 | | | | | 60 | 82 | 84 | 81 | 65 | 3.1 | 3.2 | 2.0 | 1.0 | 3.0 | | | | | 50 | 55 | 84 | 64 | 37 | 2.2 | 3.1 | 2.5 | | | | | | | 82 | 69 | 102 | 88 | 40 | 1.8 | 2.2 | 2.5 | | | | | | | 105 | 60 | 102 | 108 | 56 | 2.8 | 3.6 | 3.0 | | 2.6 | | | | | 68 | 82 | 90 | 94 | 80 | 3.1 | 2.7 | 3.0 | 2.1 | 3.0 | 17.33 | 20.00 | 37.33 | | 95 | 69 | 67 | 52 | 62 | 1.8 | 1.8 | 2.5 | | | | | | | 88 | 82 | 102 | 81 | 63 | 1.5 | 1.8 | 1.6 | | | | | | | 50 | 109 | 102 | 79 | 70 | 1.6 | 2.1 | 2.2 | • - | 1.8 | | | | | 76 | 105 | 79 | 61 | 81 | 1.7 | 1.9 | 2.8 | 2.1 | 2.0 | 31.00 | 14.00 | 45.00 | | 42 | 37 | 61 | 31 | 34 | 1.9 | 2.1 | 1.9 | | | | | | | 88 | 51 | 102 | 76 | 32 | 1.4 | 2.0 | 2.0 | | 2 4 | | | | | 55 | 33 | 79 | 72
69 | 66 | 1.9 | 2.4 | 2.0 | 2 4 | 2.0 | 25 47 | 0.00 | 44 47 | | 76 | 60 | 88 | 68 | 75 | 2.4 | 2.7 | 2.7 | 2.4 | 2.4 | 35.67 | 9.00 | 44.67 | Section I: Without PLDK cont. Group I: ITA | | Sex | 1 | 2 | 3_ | 4 | 5 | 6 | 7_ | 8 | 9 | 10 | 11 | 12 | |-----|-----|----------|-----------|----------|-----|----------|----------------|-----------|----------|----------|-----------|----------|-----------| | 13 | 1 | 79 | 71 | 58 | 52 | 44 | -3.00 | 57 | 53 | 49 | 42 | 61 | 107 | | | | 87 | 78 | 70 | 77 | 61 | -1.94 | 73 | 90 | 87 | 59 | 86 | 72 | | | | 99 | 89 | 90 | | | -3.00 | 71 | 57 | 75 | 73 | 86 | 88 | | | | 112 | 82 | 94 | 83 | 85 | 39 | 87 | 106 | 105 | 82 | 86 | 107 | | 14 | 1 | 78 | 72 | 58 | 69 | 54 | -2.66 | 60 | 55 | 70 | 50 | 65 | 61 | | | | 86 | 73 | 65 | 71 | 55 | 65 | 76 | 71 | 70 | 63 | 86 | 79 | | | | 97 | 76 | 76 | | | -1.24 | 79 | 74 | 105 | 73 | 94 | 61 | | | | 110 | 78 | 88 | 80 | 80 | 95 | 82 | 85 | 105 | 82 | 90 | 49 | | 15 | 1 | 79 | 80 | 65 | 63 | 48 | -3.00 | 53 | 60 | 57 | 63 | 56 | 42 | | | | 88 | 83 | 75 | 87 | 70 | -1.69 | 79 | 106 | 57 | 82 | 90 | 76 | | | | 99 | 82 | 83 | | | -2.91 | 73 | 33 | 87 | 92 | 90 | 79 | | | | 112 | 78 | 90 | 80 | 80 | -1.47 | 85 | 74 | 105 | 108 | 78 | 76 |
 16 | 1 | 78 | 80 | 64 | 71 | 55 | -2.66 | 60 | 46 | 62 | 59 | 61 | 51 | | | | 87 | 78 | 70 | 95 | 78 | -2.88 | 73 | 65 | 105 | 78 | 48 | 107 | | | | 99 | 76 | 78 | | | -2.97 | 69 | 65 | 75 | 87 | 69 | 83 | | | _ | 110 | 70 | 80 | 78 | 78 | -2.85 | 73 | 81 | 94 | 70 | 52 | 93 | | 17 | 1 | 79 | 75 | 61 | 45 | 42 | -2.60 | 61 | 42 | 66 | 56 | 61 | 46 | | | | 87 | 83 | 74 | 67 | 52 | 11 | 81 | 57 | 57 | 82 | 52 | 107 | | | | 99 | 99 | 100 | 116 | 100 | -1.41 | 86 | 77 | 62 | 92 | 90 | 107 | | • • | | 112 | 85 | 98 | 116 | 130 | 99 | 90 | 85 | 75 | 92 | 94 | 107 | | 18 | 1 | 74 | 75 | 57 | 47 | 38 | -3.00 | 48 | 65 | 49 | 50 | 35 | 46 | | | | 83 | 88 | 74 | 79 | 63 | -3.00 | 54 | 46 | 62 | 53 | 48 | 61 | | | | 94 | 75 | 73 | 00 | 00 | -2.58 | 68 | 77 | 75
70 | 73 | 32 | 72 | | 10 | • | 106 | 68 | 74 | 80 | 80 | -1.83 | 82 | 81 | 70 | 78
/ 2 | 103 | 88 | | 19 | 1 | 69 | 97 | 67
78 | 78 | 54
54 | 64 | 62
611 | 62 | 62
70 | 42
70 | 78
99 | 42 | | | | 78
90 | 100
89 | 78
82 | 78 | 54 | -1.41
-2.85 | 66 | 57
80 | 73 | 65 | 65 | 79
107 | | | | 101 | 91 | 94 | 88 | 92 | -1.95 | 81 | 106 | 87 | 78 | 94 | 83 | | 20 | 2 | 73 | 79 | 59 | 78 | 54 | 87 | 65 | 85 | 80 | 42 | 40 | 79 | | 20 | 2 | 80 | 87 | 71 | 71 | 55 | -2.35 | 62 | 55 | 75 | 50 | 40 | 64 | | | | 85 | 82 | 80 | 71 | ,,, | -1.77 | 74 | 55 | 105 | 78 | 65 | 107 | | | | 107 | 76 | 84 | 76 | 75 | -2.37 | 77 | 53 | 87 | 82 | 69 | 88 | | 21 | 2 | 75 | 91 | 69 | 87 | 61 | -1.10 | 64 | 62 | 87 | 56 | 69 | 64 | | | - | 83 | 90 | 76 | 83 | 66 | -1.73 | 66 | 60 | 94 | 63 | 73 | 72 | | | | 85 | 80 | 78 | 03 | • • | 43 | 88 | 55 | 105 | 92 | 111 | 107 | | | | 107 | 87 | 96 | 90 | 94 | 33 | 98 | 106 | 80 | 99 | 82 | 84 | | 22 | 2 | 79 | 109 | 86 | 97 | 80 | 60 | 73 | 65 | 94 | 78 | 78 | 76 | | | _ | 86 | 109 | 94 | 104 | 89 | 81 | 84 | 68 | 87 | 99 | 103 | 83 | | | | 99 | 107 | 108 | | | -1.08 | 112 | 106 | 105 | 108 | 111 | 107 | | | | 111 | 103 | 118 | 106 | 120 | 02 | 103 | 95 | 105 | 108 | 111 | 107 | | 23 | 2 | 72 | 110 | 78 | 100 | 71 | 87 | 65 | 68 | 66 | 66 | 69 | 61 | | | | 79 | 112 | 88 | 83 | 66 | .02 | 78 | 106 | 87 | 70 | 107 | 31 | | | | 91 | 111 | 102 | | | 65 | 85 | 90 | 94 | 108 | 65 | 79 | | | | 103 | 114 | 120 | 93 | 99 | .94 | 11.2 | 106 | 105 | 99 | 111 | 93 | | 24 | 2 | 68 | 84 | 68 | 74 | 50 | -1.08 | 9ز | 62 | 62 | 63 | 65 | 61 | | | | 76 | 88 | 76 | 80 | 55 | -1.29 | 69 | 68 | 70 | 59 | 73 | 88 | | | | 88 | 84 | 88 | | | -1.56 | 76 | 106 | 53 | 82 | 86 | 83 | | | | 100 | 84 | 83 | 95 | 90 | -1.53 | 85 | 57 | 70 | 82 | 94 | 107 | | | | | | | | | | | | | | | | | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20_ | 21 | 22 | 23 | 24 | 25 | |----------|----------|----------|----------|----------|------------|------------|------------|-----|------|-------------|-------|-------| | 50 | 46 | 61 | 52 | 37 | 1.9 | 1.4 | 1.8 | | | | | | | 50 | 78 | 71 | 72 | 61 | 1.5 | 1.4 | 1.6 | | | | | | | 42 | 73 | 79 | 76 | 55 | 1.6 | 1.9 | 1.9 | | 1.1 | | | | | 55 | 73 | 67 | 94 | 81 | 2.5 | 2.5 | 2.3 | 1.4 | 2.0 | 37.33 | 16.75 | 54.08 | | 82 | 51 | 50 | 72 | 38 | 2.2 | 2.5 | 2.0 | | | | | | | 88 | 91 | 67 | 81 | 38 | 1.7 | 2.0 | 2.1 | | | | | | | 82 | 82 | 71 | 94 | 67 | 2.2 | 2.2 | 1.9 | | 2.4 | | | | | 104 | 91 | 67 | 94 | 71 | 3.0 | 2.1 | 2.4 | 1.5 | 2.2 | 16.33 | 18.50 | 34.83 | | 42 | 28 | 52 | 61 | 21 | 1.8 | 2.4 | 2.0 | | | | | | | 88 | 87 | 67 | 64 | 34 | 2.0 | 1.9 | 2.3 | | | | | | | 50 | 82 | 61 | 88 | 68 | 2.8 | 4.3 | 2.3 | | 3.2 | | | | | 70 | 91 | 81 | 108 | 63 | 3.7 | 3.2 | 3.5 | 3.1 | 4.1 | 17.33 | 17.25 | 34.58 | | 60 | 42 | 75 | 81 | 50 | 1.4 | 1.5 | 1.6 | | | | | | | 60 | 60 | 61 | 88 | 58 | 1.4 | 1.3 | 1.7 | | | | | | | 46 | 60 | 64 | 76 | 71 | 1.4 | 1.3 | 1.7 | | | | | | | 76 | 69 | 61 | 72 | 68 | 2.1 | 2.5 | 1.8 | 1.9 | 1.8 | | | | | 60 | 69 | 102 | 61 | 75 | 2.7 | 3.9 | 2.5 | | | | | | | 88 | 87 | 102 | 94 | 69 | 2.5 | 3.1 | 1.9 | | | | | | | 60 | 78 | 102 | 72 | 93 | 4.2 | 4.6 | 2.8 | | 4.7 | | | | | 55 | 100 | 103 | 68 | 93 | 3.6 | 4.0 | 3.0 | 3.4 | 6.5 | 33.67 | 15.25 | 48.92 | | 46 | 28 | 58 | 31 | 52 | 3.2 | 3.1 | 3.0 | | | | | | | 46 | 69 | 58 | 47 | 29 | 1.8 | 1.8 | 2.1 | | 0 0 | | | | | 65 | 87 | 61 | 47 | 62 | 2.7 | 3.2 | 2.0 | | 2.9 | - 00 | | | | 46 | 87 | 64 | 76 | 71 | 2.7 | 2.5 | 1.6 | 1.0 | 2.9 | 7.33 | 13.25 | 20.58 | | 82 | 78 | 61 | 68 | 56 | 1.7 | 2.5 | 1.9 | | | | | | | 55 | 55 | 64 | 68 | 66 | 1.8 | 1.7 | 1.5 | | 4.4 | | | | | 46 | 42 | 67 | 72 | 70 | 3.5 | 4.9 | 3.1 | 2.0 | | 20 (7 | 10.05 | 40.00 | | 65 | 73 | 75 | 76 | 70 | 4.5 | 4.3 | 3.2 | 2.9 | 5.1 | 30.67 | 18.25 | 48.92 | | 65
65 | 55
64 | 75
67 | 68
88 | 87
49 | 1.6
1.6 | 1.4
1.3 | 1.3
1.5 | | | | | | | 55 | 69 | 75 | 76 | 63 | 1.9 | 2.7 | 1.7 | | 1.9 | | | | | 55 | 91 | 102 | 81 | 49 | 3.1 | 2.3 | 2.2 | 1.0 | 3.1 | 6.00 | 13.25 | 19.25 | | 55
55 | 28 | 84 | 72 | 58 | 1.7 | 1.8 | 1.9 | 1.0 | J. I | 0.00 | 13.23 | 19.23 | | 60 | 33 | 79 | 64 | 55 | 1.7 | 1.4 | 1.9 | | | | | | | 76 | 64 | 102 | 94 | 63 | 2.8 | 3.6 | 2.2 | | 3.0 | | | | | 65 | 96 | 102 | 93 | 72 | 2.9 | 4.1 | 2.8 | 3.1 | 4.4 | 31.33 | 15.50 | 46.83 | | 55 | 64 | 75 | 94 | 64 | 2.9 | 3.9 | 3.2 | 3.1 | | 31.33 | 13.50 | 10.00 | | 82 | 87 | 71 | 88 | 58 | 2.4 | 3.1 | 2.3 | | | | | | | 95 | 100 | 79 | 108 | 62 | 4.2 | 4.9 | 3.7 | | 4.7 | | | | | 95 | 96 | 79 | 108 | 73 | 4.8 | 5.5 | 6.1 | 3.3 | 7.9 | | | | | 55 | 46 | 75 | 76 | 35 | 2.9 | 3.9 | 3.9 | | | | | | | 76 | 78 | 84 | 81 | 22 | 2.9 | 2.8 | 3.7 | | | | | | | 82 | 91 | 102 | 72 | 69 | 3.9 | 4.3 | 4.2 | | 4.9 | | | | | 104 | 114 | 102 | 108 | 72 | 5.4 | 5.8 | 4.4 | 6.9 | 6.5 | 15.00 | 20.75 | 35.75 | | 38 | 33 | 67 | 64 | 49 | 1.6 | 2.1 | 1.8 | | | | | | | 60 | 60 | 64 | 81 | 59 | 1.5 | 1.3 | 1.5 | | | | | | | 35 | 87 | 75 | 94 | 61 | 1.8 | 2.2 | 2.2 | | 2.2 | | | | | 60 | 100 | 102 | 88 | 57 | 2.5 | 2.9 | 2.6 | 2.8 | 3.1 | 40.33 | 13.50 | 53.83 | Section I: Without PLDK cont. Group I: ITA | | Sex | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |-----|-----|----------|----------|----------|----------|----------|----------------|----------|----------|----------|------------|------------|-----------| | 25 | 2 | 75 | 112 | 83 | 100 | 71 | .60 | 73 | 71 | 53 | 82 | 90 | 68 | | | | 83 | 103 | 86 | 102 | 87 | -1.28 | 69 | 71 | 66 | 78 | 99 | 46 | | | | 95 | 112 | 108 | | | 54 | 86 | 71 | 75 | 108 | 111 | 83 | | | | 107 | 111 | 122 | 95 | 101 | 51 | 96 | 106 | 105 | 92 | 99 | 93 | | 26 | 2 | 78 | 89 | 70 | 40 | 38 | -1.54 | 67 | 65 | 53 | 59 | 78 | 57 | | | | 85 | 100 | 86 | 93 | 76 | -1.46 | 68 | 62 | 80 | 78 | 61 | 53 | | | | 97 | 82 | 82 | | | -1.40 | 78. | 40 | 94 | 87 | 103 | 79 | | | | 111 | 89 | 102 | 70 | 67 | -1.05 | 90 | 65 | 80 | 87 | 90 | 107 | | 27 | 2 | 78 | 87 | 69 | 69 | 54 | -2.85 | 59 | 65 | 57 | 59 | 32 | 49 | | | | 87 | 83 | 74 | 75 | 59 | -1.82 | 65 | 57 | 80 | 70 | 48 | 72 | | | | 99 | 80 | 82 | | | -1.08 | 81 | 55 | 80 | 87 | 94 | 107 | | | | 111 | 79 | 90 | 80 | 80 | -1.71 | 83 | 57 | 75 | 87 | 107 | 72 | | 28 | 2 | 77 | 96 | 74 | 93 | 66 | 79 | 72 | 73 | 75 | 87 | 52 | 79 | | | | 87 | 100 | 88 | 89 | 71 | . 34 | 88 | 106 | 87 | 82 | 90 | 79 | | | | 97 | 105 | 106 | | | .16 | 9.5 | 55 | 62 | 92 | 90 | 107 | | | | 110 | 103 | 116 | 83 | 85 | . 58 | 112 | 106 | 105 | 92 | 99 | 93 | | 29 | 2 | 71 | 70 | 52 | 80 | 55 | -1.95 | 58 | 51 | 53 | 53 | 78 | 53 | | | | 78 | 77 | 62 | 65 | 50 | -2.22 | 63 | 55 | 80 | 50 | 82 | 61 | | | | 91 | 81 | 76 | | | -2.96 | 65 | 60 | 75 | 73 | 69 | 72 | | | _ | 103 | 75 | 80 | 73 | 71 | -2.43 | 77 | 62 | 105 | 82 | 86 | 72 | | 30 | 2 | 71 | 77 | 56 | 43 | 37 | -1.44 | 62 | 51 | 75 | 53 | 94 | 68 | | | | 80 | 89 | 72 | 81 | 64 | -1.85 | 65 | 55 | 70 | 53 | 69 | 53 | | | | 91 | 93 | 86 | | • | 88 | 88 | 90 | 80 | 73 | 82 | 107 | | | _ | 103 | 87 | 92 | 83 | 85 | 83 | 82 | 74 | 80 | 78 | 99 | 107 | | 31 | 2 | 79 | 98 | 78 | 69 | 54 | -2.47 | 62 | 60 | 87 | 63 | 35 | 68 | | | | 88 | 77 | 70 | 93 | 76 | -2.04 | 72 | 85 | 87 | 78 | 90 | 76 | | | | 100 | 80 | 82 | | | -1.89 | 81 | 81 | 66 | 87 | 94 | 107 | | | _ | 112 | 80 | 92 | 76 | 75 | -2.01 | 80 | 90 | 70 | 78 | 94 | 107 | | 32 | 2 | 68 | 105 | 71 | 70 | 47 | -1.32 | 57 | 49 | 62 | 53 | 61 | 42 | | | | 77 | 96 | 74 | 102 | 74 | -1.23 | 69 | 60 | 75 | 78 | 90 | 76 | | | | 94 | 88 | 84 | 0.2 | ٥r | .11 | 9/4 | 95 | 105 | 82 | 107 | 83 | | 2.2 | • | 108 | 96 | 106 | 83 | 85 | 57 | 95 | 62 | 105 | 92 | 111
44 | 109 | | 33 | 2 | 79 | 82 | 66 | 57 | 45 | -3.00 | 55 | 38 | 57
70 | 73 | | 68 | | | | 88 | 87 | 78 | 77 | 61 | -2.42 | 69 | 71
74 | 62 | 82 | 48 | 64 | | | | 99 | 87 | 88 | 7.0 | 70 | -2.25 | 78 | | 87 | 87 | 61 | 88 | | 2.1 | • | 111 | 79 | 92 | 78
62 | 78
44 | -1.29 -3.00 | 87
51 | 77
60 | 57 | 87
47 | 82
82 | 79
53 | | 34 | | 73 | 82 | 61 | 63 | | | 58 | 65 | 75 | 56 | 44 | | | | | 82 | 82 | 69 | 83 | 66 | -3.00 | 70 | 55 | 66 | 78 | 82 | 38
107 | | | | 93 | 77 | 74 | 78 | 78 | -2.26
-2.85 | 67 | :3 | 87 | 78
73 | م
د 7 | 76 | | 2 6 | | 104 | 71
84 | 76
64 | 44 | 41 | -2.85 | 59 | 53 | 75 | 42 | 73 | 79 | | 35 | 2 | 75
90 | 73 | 68 | 57 | 41 | -3.00 | 63 | 62 | 75 | 56 | 56 | 61 | | | | | | 82 | 31 | 47 | -3.00 | 64 | 65 | 87 | 63 | 78 | 76 | | | | 102 | 78
70 | | 77 | 85 | -2.85 | 73 | 103 | 70 | 66 | 78
73 | 89 | | | • | 114 | 70 | 82
40 | 77
26 | 85
30 | | 73
48 | 65 | 44 | 50 | 61 | 27 | | 16 | 2 | 72 | 65 | 45
40 | 26
50 | 30
46 | -3.0°
-3.0° | 48 | 63
46 | 36 | 50
53 | 44 | 49 | | | | 81
92 | 82
94 | 68
88 | 59 | 40 | -3.00 | 48
60 | 46
65 | 53 | 70 | 5 <i>2</i> | 57 | | | | 97 | 74 | 00 | | | -J.(U | บบ | נס | כנ | <i>1</i> U | J /. | 31 | | 13 | 14 | 15_ | 16 | _17_ | 18_ | 19 | 20_ | 21_ | 22 | 23 | 24 | 25 | |----------|----------|----------|----------|----------|------------|------------|------------|-----|-----|-------|-------|-------| | 70 | 69 | 84 | 76 | 66 | 2.7 | 3.9 | 2.8 | | | | | | | 50 | 87 | 71 | 64 | 68 | 2.9 | 2.0 | 2.1 | | | | | | | 60 | 87 | 79 |
108 | 64 | 3.7 | 4.6 | 4.1 | | 4.7 | | | | | 88 | 109 | 75 | 76 | 72 | 5.0 | 4.6 | 4.4 | 4.8 | 6.8 | 33.33 | 17.00 | 50.33 | | 50 | 82 | 94 | 72 | 35 | 1.9 | 2.8 | 2.0 | | | | | | | 50 | 87 | 79 | 68 | 60 | 1.6 | 1.7 | 1.7 | | | | | | | 65 | 96 | 94 | 81 | 55 | 2.7 | 3.9 | 2.3 | | 2.2 | | | | | 60 | 96 | 102 | 81 | 57 | 3.2 | 4.1 | 2.2 | 2.2 | 4.0 | 16.00 | 12.75 | 28.75 | | 42 | 46 | 52 | 72 | 55 | 2.2 | 2.8 | 1.8 | | | | | | | 55 | 60 | 64 | 81 | 57 | 1.8 | 2.3 | 1.8 | | | | | | | 55 | 82 | 102 | 76 | 63 | 2.7 | 3.4 | 3.0 | | 3.6 | | | | | 65 | 114 | 84 | 101 | 69 | 3.1 | 3.5 | 3.3 | 2.8 | 4.8 | 11.00 | 21.50 | 32.50 | | 88 | 69 | 102 | 76 | 72 | 2.9 | 3.6 | 2.2 | | | | | | | 60 | 64 | 102 | 108 | 63 | 2.5 | 2.4 | 2.0 | | | | | | | 104 | 105 | 102 | 108 | 71 | 3.5 | 3.4 | 3.3 | | 4.2 | | | | | 104 | 114 | 102 | 108 | 82 | 4.1 | 4.4 | 3.8 | 3.5 | 5.3 | 19.33 | 20.75 | 40.08 | | 55 | 42 | 75 | 61 | 31 | 2.2 | 3.9 | 2.5 | | | | | | | 50 | 42 | 79 | 72 | 65 | 1.7 | 1.8 | 1.7 | | 2.6 | | | | | 38 | 33 | 71 | 101 | 71 | 3.0 | 4.6 | 2.8 | 2 0 | 3.6 | 22.00 | 00 50 | 45 50 | | 55 | 69 | 84 | 108 | 72 | 3.4 | 3.5 | 3.6 | 2.0 | 4.2 | 23.00 | 22.50 | 45.50 | | 46 | 42 | 64 | 64
88 | 58 | 2.2
1.8 | 3.1
2.4 | 2.3
1.7 | | | | | | | 82
70 | 60
87 | 75
97 | 68 | 69
71 | 2.9 | 4.6 | 3.0 | | 4.2 | | | | | 60 | 91 | 84
75 | 86 | 88 | 3.7 | 3.6 | 3.1 | 4.1 | 5.7 | 40.67 | 24.75 | 65.42 | | 65 | 55 | 64 | 58 | 72 | 2.1 | 3.6 | 2.0 | 4.1 | 3.7 | 40.07 | 24173 | 03142 | | 60 | 60 | 58 | 64 | 66 | 2.1 | 1.9 | 1.8 | | | | | | | 70 | 87 | 58 | 94 | 66 | 2.4 | 3.2 | 3.2 | | 2.5 | | | | | 70 | 69 | 64 | 88 | 71 | 3.0 | 3.5 | 2.2 | 1.1 | 3.5 | 18.00 | 12.50 | 30.50 | | 50 | 60 | 71 | 61 | 93 | 2.9 | 3.6 | 2.3 | | | 20.00 | | 30.30 | | 82 | 42 | 67 | 64 | 71 | 2.5 | 3.6 | 2.0 | | | | | | | 108 | 87 | 102 | 72 | 59 | 3.9 | 4.6 | 3.3 | | 4.4 | | | | | 70 | 110 | 102 | 76 | 89 | 3.6 | 3.9 | 3.9 | 2.8 | 4.2 | | | | | 46 | 37 | 84 | 52 | 42 | 2.1 | 2.5 | 2.0 | | | | | | | 50 | 73 | 102 | 52 | 51 | 1.7 | 1.7 | 1.8 | | | | | | | 50 | 96 | 172 | 58 | 75 | 2.3 | 2.9 | 1.9 | | 2.9 | | | | | 60 | 91 | 102 | 108 | 70 | 2.0 | 2.6 | 2.4 | 2.6 | 4.2 | 24.67 | 11.00 | 35.57 | | 46 | 51 | 55 | 68 | 57 | 2.2 | 2.5 | 2.5 | | | | | | | 55 | 55 | 64 | 61 | 44 | 1.8 | 2.1 | 1.6 | | | | | | | 42 | 87 | 67 | 72 | 62 | 2.8 | 3.2 | 2.2 | | 3.6 | | | | | 42 | 69 | 61 | 88 | 67 | 2.8 | 3.2 | 2.4 | 1.2 | 4.4 | 12.67 | 9.00 | 21.67 | | 55 | 42 | 55 | 64 | 92 | 2.0 | 3.1 | 2.9 | | | | | | | 42 | 60 | 67 | 81 | 56 | 1.9 | 2.1 | 2.0 | | 2. | | | | | 30 | 28 | 88 | 68 | 70 | 2.1 | 2.3 | 1.7 | | 2.6 | 20.45 | | | | 82 | 46 | 75 | 70 | 71 | 3.2 | 2.9 | 2.4 | 1.0 | 2.4 | 30.67 | 11.50 | 42.17 | | 33 | 37 | 52 | 47 | 57 | 1.6 | 1.9 | 2.0 | | | | | | | 38 | 37 | 61 | 52 | 24 | 1.6 | 1.3 | 1.7 | | 2.0 | | | | | 55 | 64 | 64 | 52 | 72 | 1.1 | 1.6 | 1.9 | | | 25 22 | 12.25 | 20 10 | | 42 | 78 | 58 | 68 | 70 | 1.0 | 2.2 | 2.3 | 1.0 | 2.4 | 25.33 | 13.25 | 38.58 | # Section I: (Without PLDK) cont. Group I: ITA | | Sex | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9_ | 10 | 11 | _12 | |-----|-----|-----|-----|-----|----|----|-------|-----|------------|-----|----|-----|-----------| | 37 | 2 | 74 | 76 | 58 | 89 | 63 | -1.44 | 62 | 74 | 57 | 50 | 94 | 49 | | | | 82 | 84 | 70 | 38 | 37 | -3.00 | 49 | 35 | 53 | 50 | 61 | 46 | | | | 93 | 82 | 78 | | | -3.00 | 61 | 57 | 70 | 63 | 69 | 57 | | | | 105 | 72 | 78 | 66 | 62 | -3.00 | 60 | 60 | 80 | 66 | 52 | 57 | | 38 | 2 | 80 | 75 | 62 | 75 | 57 | -3.00 | 57 | 51 | 70 | 53 | 61 | 34 | | | | 87 | 82 | 72 | 95 | 78 | -1.88 | 73 | 81 | 80 | 63 | 52 | 63 | | | | 101 | 83 | 86 | | | -3.00 | 65 | 62 | 87 | 73 | 48 | 57 | | | | 113 | 74 | 86 | 85 | 87 | -1.77 | 82 | 68 | 87 | 82 | 99 | 107 | | 39 | 2 | 70 | 71 | 52 | 43 | 37 | -3.00 | 48 | 47 | 40 | 37 | 48 | 42 | | | | 79 | 86 | 69 | 59 | 43 | 85 | 72 | 53 | 62 | 63 | 56 | 107 | | | | 90 | 78 | 72 | | | -2.10 | 72 | 74 | 70 | 78 | 61 | 79 | | | | 101 | 75 | 78 | 68 | 65 | -2.73 | 74 | 55 | 105 | 73 | 73 | 83 | | 40 | 2 | 78 | 75 | 60 | 67 | 52 | -2.85 | 59 | 55 | 75 | 47 | 52 | 57 | | | | 86 | 79 | 70 | 63 | 48 | 20 | 81 | 62 | 80 | 66 | 82 | 79 | | | | 98 | 76 | 77 | | | -1.77 | 74 | 60 | 75 | 78 | 94 | 49 | | | | 110 | 78 | 88 | 90 | 94 | -2.07 | 0i3 | 95 | 75 | 87 | 107 | 76 | | 41 | 2 | 70 | 87 | 62 | 85 | 59 | , 59 | 63 | 57 | 80 | 50 | 78 | 46 | | | | 79 | 95 | 76 | 73 | 57 | -1.23 | 69 | 55 | 75 | 70 | 90 | 64 | | | | 89 | 95 | 86 | | | | | | | | | | | | | 101 | 103 | 106 | 87 | 93 | -1.41 | 86 | 106 | 94 | 78 | 90 | 39 | | 42 | 2 | 73 | 111 | 80 | 97 | 70 | .95 | 717 | 7 7 | 75 | 78 | 99 | 79 | | | | 82 | 102 | 84 | 93 | 76 | -1.19 | 70 | 53 | 105 | 82 | 86 | 64 | | | | 94 | 100 | 96 | | | 75 | 84 | 73 | 87 | 99 | 90 | 107 | | | | 106 | 112 | 122 | 83 | 85 | 1.06 | 112 | 106 | 105 | 99 | 107 | 107 | | 43* | 2 | | = | | - | | | | • | • | | | | ^{*}Only included in Torrance Analysis | 13 | 14 | 15_ | 16 | 17 | 18 | 19 | <u> 20 </u> | 21 | 22 | 23 | 24 | 25 | |-----|-----|-----|------|----|-----|-----|-------------|-----|-----|-------|-------|-------| | 42 | 55 | 88 | 44 | 69 | 1.0 | 2 2 | 2 2 | | | | | | | 38 | | | | | 1.9 | 2.3 | 2.2 | | | | | | | | 51 | 102 | 81 | 38 | 1.7 | 1.9 | 1.6 | | | | | | | 30 | 51 | 94 | 68 | 58 | 2.7 | 2.8 | 2.2 | | 2.7 | | | | | 38 | 37 | 88 | 58 | 66 | 3.0 | 3.5 | 2.5 | 1.4 | 3.3 | 18.00 | 12.50 | 30.50 | | 60 | 60 | 67 | 61 | 68 | 2.2 | 3.1 | 2.2 | | | | | | | 95 | 100 | 75 | 72 | 58 | 2.7 | 2.8 | 1.8 | | | | | | | 42 | 69 | 71 | 81 | 82 | 2.7 | 3.0 | 2.3 | | 3.8 | | | | | 55 | 87 | 75 | 88 | 79 | 2.7 | 2.4 | 2.6 | 2.6 | 3.8 | | | | | 35 | 37 | 102 | 40 | 24 | 1.7 | 1.7 | 1.9 | | | | | | | 70 | 51 | 102 | 64 | 43 | 1.4 | 1.4 | 1.7 | | | | | | | 42 | 46 | 102 | 64 | 61 | 1.4 | 2.1 | 1.8 | | 1.1 | | | | | 38 | 51 | 102 | 88 | 58 | 1.6 | 2.6 | 2.4 | 1.5 | 1.5 | 16.67 | 9.50 | 26.17 | | 35 | 73 | 102 | 50 | 79 | 2.4 | 2.4 | 1.9 | | | | | | | 60 | 78 | 102 | 108 | 63 | 1.8 | 2.0 | 1.9 | | | | | | | 42 | 87 | 102 | 101 | 63 | 2.3 | 3.4 | 2.3 | | 2.4 | | | | | 50 | 73 | 67 | 94 | 69 | 2.6 | 2.2 | 2.5 | 1.0 | 3.1 | | | | | 70 | 73 | 61 | 61 | 52 | 2.2 | 3.9 | 1.9 | 2.0 | 312 | | | | | 55 | 78 | 75 | 72 | 48 | 1.8 | 1.9 | 1.9 | | | | | | | 33 | , 0 | 73 | , 2. | 54 | 3.0 | 3.6 | 3.4 | | 3.8 | | | | | 38 | 100 | 102 | 107 | 43 | 4.0 | 4.6 | 3.5 | 3.9 | 5.3 | 4.00 | 13.75 | 17 76 | | | | | | | | | | 3.7 | ر.ر | 4.00 | 13.73 | 17.75 | | 104 | 73 | 61 | 88 | 58 | 1.8 | 3.1 | 1.8 | | | | | | | 70 | 60 | 75 | 68 | 62 | 1.6 | 1.8 | 1.5 | | | | | | | 104 | 82 | 84 | 72 | 65 | 2.5 | 2.2 | 2.1 | | 2.2 | | | | | 104 | 96 | 88 | 101 | 77 | 2.3 | 3.0 | 3.1 | 2.6 | 3.8 | 26.67 | 32.00 | 58.67 | | | | | | | | | | | | 27.67 | 8.25 | 35.92 | | | | | | | | | | | | | | | ### Section I: Without PLDK # Group II: Control | | Sex | 1_ | 2 | 3 | 4 | 5 | 6_ | 7_ | 8 | 9 | 10 | _11 | 12 | |----|-----|-----|-----|-----|-----|-----|--------------|----|-----|-----|----------|----------|----------| | 1 | 1 | 76 | 81 | 63 | 76 | 52 | ~2.60 | 61 | 85 | 75 | 63 | 65 | 53 | | - | _ | 84 | 94 | 80 | 83 | 66 | -1.37 | 69 | 57 | 105 | 82 | 78 | 76 | | | | 96 | 87 | 84 | | | -1.77 | 74 | 71 | 105 | 92 | 86 | 61 | | | | 107 | 93 | 102 | 73 | 71 | -1.41 | 86 | 85 | 105 | 87 | 94 | 107 | | 2 | 1 | 73 | 83 | 62 | 34 | 34 | ~2.01 | 58 | 62 | 62 | 44 | 73 | 72 | | | | 81 | 81 | 67 | 63 | 48 | -2.04 | 64 | 55 | 57 | 56 | 56 | 72 | | | | 92 | 76 | 72 | | | -3.00 | 61 | 55 | 49 | 66 | 82 | 68 | | | | 104 | 69 | 74 | 70 | 67 | -3.00 | 73 | 62 | 75 | 66 | 69 | 1.07 | | 3 | 1 | 69 | 86 | 60 | 100 | 71 | -1.55 | 6: | 57 | 62 | 63 | 40 | 72 | | | | 77 | 96 | 74 | 104 | 76 | -2.47 | 69 | 62 | 87 | 70 | 69 | 53 | | | | 88 | 99 | 88 | | | -1.18 | 80 | 62 | 80 | 73 | 86 | 107 | | | | 101 | 97 | 100 | 92 | 85 | -2.01 | 80 | 81 | 105 | 82 | 69 | 86 | | 4 | 1 | 78 | 61 | 50 | 38 | 36 | -3.00 | 51 | 44 | 62 | 47 | 61 | 61 | | | | 86 | 76 | 87 | 77 | 61 | -3.00 | 58 | 57 | 53 | 56 | 52 | 61 | | | | 97 | 86 | 86 | | | -1.99 | 72 | 65 | 70 | 70 | 90 | 107 | | | | 110 | 78 | 88 | 76 | 75 | -1.77 | 82 | 77 | 66 | 73 | 99 | 107 | | 5 | 1 | 69 | 79 | 56 | 78 | 54 | -2.19 | 50 | 55 | 57 | 44 | 31 | 49 | | | | 77 | 96 | 74 | 93 | 66 | -3.00 | 53 | 53 | 49 | 53 | 40 | 38 | | | | 89 | 86 | 78 | | | -3.00 | 62 | 55 | 57 | 82 | 48 | 72 | | | | 101 | 73 | 76 | 90 | 82 | -1.89 | 81 | 71 | 70 | 82 | 69 | 107 | | 6 | 1 | 75 | 61 | 46 | 40 | 36 | 3.00 | 56 | 53 | 57 | 53 | 56 | 64 | | | | 83 | 83 | 70 | 63 | 50 | -2.05 | 63 | 51 | 80 | 47 | 61 | 64 | | | | 94 | 83 | 80 | | | -1.83 | 74 | 90 | 94 | 70 | 86 | 57 | | | | 107 | 82 | 90 | 68 | 65 | ~. 75 | 91 | 106 | 87 | 70 | 90 | 107 | | 7 | 1 | 71 | 85 | 61 | 95 | 68 | -1.84 | 59 | 62 | 87 | 53 | 99 | 49 | | | | 79 | 90 | 72 | 87 | 70 | -1.91 | 65 | 46 | 87 | 63 | 103 | 68 | | | | 91 | 81 | 76 | | | -2.15 | 71 | 62 | 80 | 99 | 86 | 83 | | | | 103 | 77 | 82 | 73 | 71 | -2.61 | 75 | 55 | 94 | 78 | 94 | 107 | | 8 | 1 | 74 | 90 | 67 | 90 | 55 | 81 | 66 | 42 | 80 | 59 | 78 | 64 | | | | 82 | 90 | 75 | 97 | 80 | 61 | 76 | 68 | 80 | 66 | 103 | 83 | | | | 94 | 98 | 94 | | | -1.02 | 18 | 85 | 66 | 66 | 103 | 83 | | | _ | 106 | 86 | 94 | 80 | 80 | -1.77 | 82 | 68 | 70 | 82 | 94 | 79 | | 9 | 1 | 84 | 81 | 70 | 69 | 54 | 38 | 8, | 66 | 62 | 59 | 52 | 49 | | | | 92 | 80 | 76 | 74 | 64 | -3.00 | 59 | 53 | 75 | 56 | 73 | 46 | | | | 104 | 88 | 94 | | | -2.49 | 76 | 77 | 105 | 78 | 90 | 64 | | | _ | 116 | 76 | 90 | 81 | 90 | -1.53 | 85 | 106 | 105 | 97 | 90 | 64 | | 10 | 1 | 76 | 74 | 51 | 43 | 37 | -3.00 | 59 | 81 | 70 | 39 | 52 | 64 | | | | 84 | 81 | 70 | 77 | 61 | -2.41 | 60 | 77 | 66 | 56 | 65 | 46 | | | | 97 | 85 | 85 | •• | | -1.56 | 76 | 65 | 70 | 70 | 90 | 107 | | | _ | 108 | 85 | 94 | 86 | 90 | 99 | 90 | 85 | 105 | 78 | 94 | 107 | | 11 | 1 | 74 | 100 | 74 | 63 | 44 | -1.21 | 63 | 62 | 66 | 70 | 61 | 46 | | | | 82 | 95 | 79 | 69 | 54 | -1.48 | 67 | 65 | 75 | 70 | 73 | 46 | | | | 100 | 104 | 106 | ^- | ^^ | 70 | 85 | 65 | 80 | 78 | 107 | 79 | | | _ | 111 | 107 | 122 | 86
 90 | 69 | 93 | 104 | 80 | 99 | 94 | 107 | | 12 | 1 | 76 | 91 | 70 | 100 | 71 | -1.97 | 64 | 6'z | 66 | 70 | 90 | 61 | | | | 82 | 89 | 74 | 97 | 80 | 65 | 76 | 95 | 75 | 66
97 | 83 | 57
74 | | | | 96 | 96 | 94 | 0.0 | 105 | ÷,59 | 36 | 106 | 105 | 87
92 | 94
69 | 76
83 | | 3 | | 108 | 81 | 90 | 98 | 105 | -1.23 | 87 | 106 | 105 | 92 | לט | 63 | | 46 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23_ | 24 | 25_ | |---|----|-----|-----|-----|----|-----|-----|-----|-----|-----|-------|-------|-------| | 60 | 46 | 28 | 43 | 88 | 32 | | | | | | | | | | 38 82 79 76 559 1,9 1,7 1,8 2,1 55 64 71 108 53 2,7 2,7 2,8 1,9 1,8 38.00 30.75 68.75 70 78 75 64 22 1,7 1,7 1,8 36.00 30.00 2.5 50 69 102 68 64 3.0 2.6 3.0 2.4 3.6 33.00 23.50 56.50 65 42 84 58 24 66 63 1,3 1,7 1.6 82 51 102 64 62 2.0 1,7 2.0 2.0 65 60 102 88 69 2.9 2.7 2.5 1,7 2.3 33.67 19.25 52.92 2.7 2.5 1,7 2.3 33.67 19.25 52.92 2.7 2.5 1,7 2.3 33.67 19.25 52.92 2.0 3.6 | | | | | | 1.5 | 1.8 | 1.6 | | | | | | | 10 | | | | | | | | | | 2.1 | | | | | 46 | | | | | | | | | 1.9 | | 38,00 | 30.75 | 68.75 | | 70 | | | | | | | | | | | 31100 | | 00173 | | 30 55 84 61 55 2.2 2.8 1.9 2.5 3.00 23.50 56.50 56.50 56.50 56.50 66 42 84 58 24 65 33 102 101 63 1.3 1.7 1.6 82 51 102 64 62 2.0 1.7 2.0 2.0 65 60 102 88 69 2.9 2.7 2.5 1.7 2.3 33.67 19.25 52.92 35 37 56 52 80 60 55 67 52 89 1.6 1.6 1.7 2.3 33.67 19.25 52.92 29 2.7 2.5 1.7 2.3 33.67 19.25 52.92 29 2.5 33 36.7 78 78 78 78 78 78 78 77 2.4 2.8 2.3 4.4 4.6 84 86 60 2.1 2.6 2 | | | | | | 1.7 | 1.7 | 1.8 | | | | | | | 50 69 102 68 64 3.0 2.6 3.0 2.4 3.6 33.00 23.50 56.50 65 42 84 58 24 2.0 1.7 1.6 2.0 2.0 2.0 2.0 2.0 2.0 65 60 102 88 69 2.9 2.7 2.5 1.7 2.3 33.67 19.25 52.92 2.0 2.0 2.0 2.0 65 60 102 88 69 2.9 2.7 2.5 1.7 2.3 33.67 19.25 52.92 2.0 3.0 2.2 2.0 3.6 33.67 19.25 52.92 2.2 2.0 3.6 33.67 19.25 52.92 2.2 2.0 3.6 33.67 19.25 52.92 2.2 2.0 3.6 33.67 19.25 52.92 2.0 3.6 33.67 19.25 52.92 2.0 3.6 38.7 61 62 1.7 | | | | | | | | | | 2.5 | | | | | 65 | | | | | | | | | 2.4 | 3.6 | 33.00 | 23,50 | 56.50 | | 65 | | | | | | | | | | | | | | | 82 51 102 64 62 2.0 1.7 2.0 2.0 65 60 102 88 69 2.9 2.7 2.5 1.7 2.3 33.67 19.25 52.92 35 37 58 52 80 60 55 67 52 69 1.6 1.6 1.7 55 55 79 76 77 2.4 2.8 2.3 4.4 60 64 79 108 79 2.6 3.0 2.2 2.0 3.6 38 37 61 61 68 65 37 67 61 62 1.7 1.8 1.6 42 46 84 68 60 2.1 2.6 2.2 2.9 104 69 75 108 71 2.3 2.2 2.8 1.2 2.9 18.67 13.75 32.42 42 33 88 52 51 88 64 94 58 71 1.5 1.5 1.7 30 55 102 94 60 2.1 2.4 2.2 3.8 76 64 102 76 64 2.5 2.3 2.8 2.0 2.7 31.67 14.50 46.17 65 33 43 52 40 76 55 50 64 58 1.6 1.5 1.7 33 73 71 68 61 1.9 1.8 1.9 2.1 76 42 67 108 72 2.3 2.5 1.9 1.2 2.5 24.67 12.25 36.92 46 55 102 81 40 82 55 84 76 58 1.8 1.8 1.7 42 78 102 81 68 2.9 4.4 2.3 4.4 70 73 102 108 63 3.5 3.3 2.7 1.7 4.2 65 64 55 44 55 76 60 43 64 59 1.5 1.4 1.6 70 73 84 55 56 2.3 2.7 2.4 2.5 82 96 84 61 60 3.2 3.6 2.6 2.4 4.0 15.67 7.75 23.42 78 70 37 67 40 64 70 51 61 50 57 1.7 1.9 1.9 88 78 102 101 76 2.7 3.5 2.0 2.4 4.6 38 78 102 20 107 76 2.7 3.5 2.0 2.4 4.6 38 55 88 76 55 42 69 84 94 53 2.5 2.3 2.5 35 109 102 76 69 3.3 4.6 3.8 4.7 60 114 94 81 62 4.5 5.5 5.3 3.9 4.2 6.5 12.33 11.25 23.58 46 33 102 52 57 82 64 102 58 55 1.9 2.2 1.7 35 87 102 76 63 2.8 2.7 2.4 3.4 | | | | | | 1.3 | 1.7 | 1.6 | | | | | | | 65 60 102 88 69 2.9 2.7 2.5 1.7 2.3 33.67 19.25 52.92 35 37 58 52 80 60 55 67 52 69 1.6 1.6 1.7 55 55 79 76 77 2.4 2.8 2.3 4.4 60 64 79 108 79 2.6 3.0 2.2 2.0 3.6 38 37 61 61 68 65 37 67 61 62 1.7 1.8 1.6 42 46 84 68 60 2.1 2.6 2.2 2.9 104 69 75 108 71 2.3 2.2 2.8 1.2 2.9 18.67 13.75 32.42 42 33 88 52 51 88 64 94 58 71 1.5 1.5 1.7 30 55 102 94 60 2.1 2.4 2.2 3.8 76 64 102 76 64 2.5 2.3 2.8 2.0 2.7 31.67 14.50 46.17 65 33 43 52 40 76 55 50 64 58 1.6 1.5 1.7 33 73 71 68 61 1.9 1.8 1.9 2.1 76 42 67 108 72 2.3 2.5 1.9 1.2 2.5 24.67 12.25 36.92 46 55 102 81 40 82 55 84 76 58 1.8 1.8 1.7 42 78 102 81 68 2.9 4.4 7.3 4.4 70 73 102 108 63 3.5 3.3 2.7 1.7 4.2 65 64 55 44 55 76 60 43 64 59 1.5 1.4 1.6 70 73 84 55 56 2.3 2.7 2.4 2.5 82 96 84 61 60 3.2 3.6 2.6 2.4 4.0 15.67 7.75 23.42 70 37 67 40 64 70 51 61 50 57 1.7 1.9 1.9 88 42 102 76 54 2.2 4.3 1.9 4.0 88 78 102 101 76 2.7 3.5 2.0 2.4 4.6 38 55 88 76 55 42 69 84 94 53 2.5 2.3 2.5 35 109 102 76 69 3.3 4.6 3.8 4.7 60 114 94 81 62 4.5 5.5 3.9 4.2 6.5 12.33 11.25 23.58 46 33 102 52 57 82 64 102 58 55 1.9 2.2 1.7 33 58 7 102 76 63 2.8 2.7 2.4 3.4 | | | | | | 2.0 | 1.7 | 2.0 | | 2.0 | | | | | 35 | | | | | | | | | 1.7 | 2.3 | 33.67 | 19.25 | 52.92 | | 60 | | | | | | | | | | | | | | | 55 55 79 76 77 2.4 2.8 2.3 4.4 60 64 79 108 79 2.6 3.0 2.2 2.0 3.6 38 37 61 61 68 6 2.1 2.6 2.2 2.9 104 69 75 108 71 2.3 2.2 2.8 1.2 2.9 104 69 75 108 71 2.3 2.2 2.8 1.2 2.9 18.67 13.75 32.42 42 33 88 52 51 88 64 94 58 71 1.5 1.5 1.7 30 55 102 94 60 2.1 2.4 2.2 3.8 76 64 102 76 64 2.5 2.3 2.8 2.0 2.7 31.67 14.50 46.17 65 55 50 64 | | | | | | 1.6 | 1.6 | 1.7 | | | | | | | 60 64 79 108 79 2.6 3.0 2.2 2.0 3.6 38 37 61 61 61 68 65 37 67 61 62 1.7 1.8 1.0 42 46 84 68 60 2.1 2.6 2.2 2.9 104 69 75 108 71 2.3 2.2 2.8 1.2 2.9 18.67 13.75 32.42 42 33 88 52 51 88 64 94 58 71 1.5 1.5 1.7 30 55 102 94 60 2.1 2.4 2.2 3.8 76 64 102 76 64 2.5 2.3 2.8 2.0 2.7 31.67 14.50 46.17 65 33 43 52 40 76 55 50 64 58 1.6 1.5 1.7 33 73 71 68 61 1.9 1.8 1.9 2.1 76 42 67 108 72 2.3 2.5 1.9 1.2 2.5 24.67 12.25 36.92 46 55 102 81 40 82 55 84 76 58 1.8 1.8 1.7 42 78 102 81 68 2.9 4.4 2.3 65 64 55 44 55 76 60 43 64 59 1.5 1.4 1.6 70 73 84 55 56 2.3 2.7 2.4 70 37 67 40 64 70 51 61 50 57 1.7 1.9 1.9 88 42 102 76 54 2.2 4.3 1.9 1.9 88 78 102 101 76 2.7 3.5 2.0 2.4 4.6 38 55 88 76 55 42 69 84 94 53 2.5 2.3 2.5 2.0 2.4 4.6 38 55 88 76 55 42 69 84 94 53 2.5 2.3 2.5 2.3 2.5 35 109 102 76 69 3.3 4.6 3.8 4.7 60 114 94 81 62 4.5 5.5 3.9 4.2 6.5 12.33 11.25 23.58 46 33 102 52 57 82 64 102 58 55 1.9 2.2 1.7 33 87 102 76 63 2.8 2.7 2.4 3.4 | | | | | | 2.4 | 2.8 | 2.3 | | 4.4 | | | | | 38 | | | | 108 | 79 | | 3.0 | | 2.0 | 3.6 | | | | | 42 46 84 68 60 2.1 2.6 2.2 2.9 18.67 13.75 32.42 104 69 75 108 71 2.3 2.2 2.8 1.2 2.9 18.67 13.75 32.42 42 33 88 52 51 88 64 94 58 71 1.5 1.5 1.7 30 55 102 94 60 2.1 2.4 2.2 3.8 76 64 102 76 64 2.5 2.3 2.8 2.0 2.7 31.67 14.50 46.17 65 33 43 52 40 76 55 50 64 58 1.6 1.5 1.7 33 73 71 68 61 1.9 1.8 1.9 2.1 76 42 67 108 72 2.3 2.5 1.9 1.2 2.5 24.67 12.25 36.92 46 55 102 81 40 88 1.8 1.8 1.8 | | | 61 | 61 | 68 | | | | | | | | | | 42 46 84 68 60 2.1 2.6 2.2 2.9 18.67 13.75 32.42 104 69 75 108 71 2.3 2.2 2.8 1.2 2.9 18.67 13.75 32.42 42 33 88 52 51 88 64 94 58 71 1.5 1.5 1.7 30 55 102 94 60 2.1 2.4 2.2 3.8 76 64 102 76 64 2.5 2.3 2.8 2.0 2.7 31.67 14.50 46.17 65 33 43 52 40 76 55 50 64 58 1.6 1.5 1.7 33 73 71 68 61 1.9 1.8 1.9 2.1 76 42 67 108 72 2.3 2.5 1.9 1.2 2.5 24.67 12.25 36.92 46 55 102 81 40 88 1.8 1.8 1.8 | | | | | | 1.7 | 1.8 | 1.6 | | | | | | | 104 69 75 108 71 2.3 2.2 2.8 1.2 2.9 18.67 13.75 32.42 42 33 88 52 51 1.5 1.7 30 55 102 94 60 2.1 2.4 2.2 3.8 3.6 76 64 102 76 64 2.5 2.3 2.8 2.0 2.7 31.67 14.50 46.17 65 33 43 52 40 76 65 55 50 64 58 1.6 1.5 1.7 33 73 71 68 61 1.9 1.8 1.9 2.1 2.5 24.67 12.25 36.92 46 55 102 81 40 82 55 84 76 58 1.8 1.8 1.7 42 78 102 81 88 2.9 4.4 2.3 4.4 4.2 70 73 102 108 63 3.5 3.3 2.7 1.7 4.2 66 64 | | | 84 | 68 | 60 | 2.1 | 2.6 | 2.2 | | 2.9 | | | | | 42 33 88 52 51 88 64 94 58 71 1.5 1.7 30 55 102 94 60 2.1 2.4 2.2 3.8 76 64 102 76 64 2.5 2.3 2.8 2.0 2.7 31.67 14.50 46.17 65 33 43 52 40 76 55 50 64 58 1.6 1.5 1.7 33 73 71 68 61 1.9 1.8 1.9 2.1 76 42 67 108 72 2.3 2.5 1.9 1.2 2.5 24.67 12.25 36.92 46 55 102 81 40 88 1.8 1.8 1.7 42 78 102 81 68 2.9 4.4 2.3 4.4 70 73 102 108 63 3.5 3.3 2.7 1.7 4.2 | | | | | | | 2.2 | | 1.2 | 2.9 | 18.67 | 13.75 | 32.42 | | 88 64 94 58 71 1.5 1.5 1.7 30 55 102 94 60 2.1 2.4 2.2 3.8 76 64 102 76 64 2.5 2.3 2.8 2.0 2.7 31.67 14.50 46.17 65 33 43 52 40 76 55 50 64 58 1.6 1.5 1.7 33 73 71 68 61 1.9 1.8 1.9 2.1 76 42 67 108 72 2.3 2.5 1.9 1.2 2.5 24.67 12.25 36.92 46 55 102 81 40 82 55 84 76 58 1.8 1.8 1.7 42 78 102 81 68 2.9 4.4 2.3 4.4 70 73 102 108 63 3.5 3.3 2.7 1.7 4.2 65 64 55 44 55 76 60 43 64 59 1.5 1.4 1.6 70 73 84 55 56 2.3 2.7 2.4 2.5 82 96 84 61 60 3.2 3.6 2.6 2.4 4.0 15.67 7.75 23.42 70 37 67 40 64 70 51 61 50 57 1.7 1.9 1.9 88 42 102 76 54 2.2 4.3 1.9 4.0 88 78 102 101 76 2.7 3.5 2.0 2.4 4.6 38 55 88 76 55 42 69 84 94 53 2.5 2.3 2.5 35 109 102 76 69 3.3 4.6 3.8 4.7 60 114 94 81 62 4.5 5.5 3.9 4.2 6.5 12.33 11.25 23.58 46 33 102 52 57 82 64 102 58 55 1.9 2.2 1.7 35 87 102 76 63 2.8 2.7 2.4 3.4 | | | 88 | | 51 | | | | | | | | | | 30 | | | 94 | 58 | 71 | 1.5 | 1.5 | 1.7 | | | | | | | 76 64 102 76 64 2.5 2.3 2.8 2.0 2.7 31.67 14.50 46.17 65 33 43 52 40 76 55 50 64 58 1.6 1.5 1.7 33 73 71 68 61 1.9 1.8 1.9 2.1 76 42 67 108 72 2.3 2.5 1.9 1.2 2.5 24.67 12.25 36.92 46 55 102 81 40 82 55 84 76 58 1.8 1.8 1.7 42 78 102 81 68 2.9 4.4 7.3 4.4 70 73
102 108 63 3.5 3.3 2.7 1.7 4.2 65 64 55 44 55 76 60 43 64 59 1.5 1.4 1.6 70 73 84 55 56 2.3 2.7 2.4 2.5 82 96 84 61 60 3.2 3.6 2.6 2.4 4.0 15.67 7.75 23.42 70 37 67 40 64 70 51 61 50 57 1.7 1.9 1.9 88 42 102 76 54 2.2 4.3 1.9 4.0 88 78 102 101 76 2.7 3.5 2.0 2.4 4.6 38 55 88 76 55 42 69 84 94 53 2.5 2.3 2.5 35 109 102 76 69 3.3 4.6 3.8 4.7 60 114 94 81 62 4.5 5.5 3.9 4.2 6.5 12.33 11.25 23.58 46 33 102 52 57 82 64 102 58 55, 1.9 2.2 1.7 35 87 102 76 63 2.8 2.7 2.4 3.4 | | | 102 | 94 | 60 | 2.1 | 2.4 | 2.2 | | 3.8 | | | | | 65 | | | | 76 | 64 | 2.5 | 2.3 | 2.8 | 2.0 | 2.7 | 31.67 | 14.50 | 46.17 | | 76 | | 33 | 43 | 52 | 40 | | | | | | | | | | 33 73 71 68 61 1.9 1.8 1.9 2.1 76 42 67 108 72 2.3 2.5 1.9 1.2 2.5 24.67 12.25 36.92 46 55 102 81 40 | | 55 | 50 | 64 | 58 | 1.6 | 1.5 | 1.7 | | | | | | | 46 55 102 81 40 82 55 84 76 58 1.8 1.8 1.7 42 78 102 81 68 2.9 4.4 2.3 4.4 70 73 102 108 63 3.5 3.3 2.7 1.7 4.2 65 64 55 44 55 76 60 43 64 59 1.5 1.4 1.6 70 73 84 55 56 2.3 2.7 2.4 2.5 2.5 82 96 84 61 60 3.2 3.6 2.6 2.4 4.0 15.67 7.75 23.42 70 37 67 40 64 64 64 70 51 61 50 57 1.7 1.9 1.9 88 42 102 76 54 2.2 4.3 1.9 4.0 88 78 102 101 76 2.7 3.5 2.0 2.4 4.6 38 55 | | 73 | 71 | 68 | 61 | 1.9 | 1.8 | 1.9 | | 2.1 | | | | | 46 55 102 81 40 82 55 84 76 58 1.8 1.8 1.7 42 78 102 81 68 2.9 4.4 2.3 4.4 70 73 102 108 63 3.5 3.3 2.7 1.7 4.2 65 64 55 44 55 76 60 43 64 59 1.5 1.4 1.6 70 73 84 55 56 2.3 2.7 2.4 2.5 82 96 84 61 60 3.2 3.6 2.6 2.4 4.0 15.67 7.75 23.42 70 37 67 40 64 64 70 51 61 50 57 1.7 1.9 1.9 8 42 102 76 54 2.2 4.3 1.9 4.0 4.6 38 55 88 76 55 55 3.5 2.0 2.4 4.6 38 55 88 | | 42 | 67 | 108 | 72 | 2.3 | 2.5 | 1.9 | 1.2 | 2.5 | 24.67 | 12.25 | 36.92 | | 42 78 102 81 68 2.9 4.4 7.3 4.4 70 73 102 108 63 3.5 3.3 2.7 1.7 4.2 65 64 55 44 55 66 60 43 64 59 1.5 1.4 1.6 70 73 84 55 56 2.3 2.7 2.4 2.5 82 96 84 61 60 3.2 3.6 2.6 2.4 4.0 15.67 7.75 23.42 70 37 67 40 64 <t< td=""><td>46</td><td>55</td><td>102</td><td>81</td><td>40</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | 46 | 55 | 102 | 81 | 40 | | | | | | | | | | 70 | 82 | 55 | 84 | 76 | 58 | 1.8 | 1.8 | 1.7 | | | | | | | 65 64 55 44 55 76 60 43 64 59 1.5 1.4 1.6 70 73 84 55 56 2.3 2.7 2.4 2.5 82 96 84 61 60 3.2 3.6 2.6 2.4 4.0 15.67 7.75 23.42 70 37 67 40 64 70 51 61 50 57 1.7 1.9 1.9 88 42 102 76 54 2.2 4.3 1.9 4.0 88 78 102 101 76 2.7 3.5 2.0 2.4 4.6 38 55 88 76 55 42 69 84 94 53 2.5 2.3 2.5 35 109 102 76 69 3.3 4.6 3.8 4.7 60 114 94 81 62 4.5 5.5 3.9 4.2 6.5 12.33 11.25 23.58 46 33 102 52 57 82 64 102 58 55 1.9 2.2 1.7 35 87 102 76 63 2.8 2.7 2.4 3.4 | 42 | 78 | 102 | 81 | 68 | 2.9 | 4.4 | 2.3 | | 4.4 | | | | | 76 60 43 64 59 1.5 1.4 1.6 70 73 84 55 56 2.3 2.7 2.4 2.5 82 96 84 61 60 3.2 3.6 2.6 2.4 4.0 15.67 7.75 23.42 70 37 67 40 64 70 51 61 50 57 1.7 1.9 1.9 88 42 102 76 54 2.2 4.3 1.9 4.0 88 78 102 101 76 2.7 3.5 2.0 2.4 4.6 38 55 88 76 55 42 69 84 94 53 2.5 2.3 2.5 35 109 102 76 69 3.3 4.6 3.8 4.7 60 114 94 81 62 4.5 5.5 3.9 4.2 6.5 12.33 11.25 23.58 46 33 102 52 57 82 64 102 58 55 1.9 2.2 1.7 35 87 102 76 63 2.8 2.7 2.4 3.4 | | 73 | 102 | 108 | 63 | 3.5 | 3.3 | 2.7 | 1.7 | 4.2 | | | | | 76 60 43 64 59 1.5 1.4 1.6 70 73 84 55 56 2.3 2.7 2.4 2.5 82 96 84 61 60 3.2 3.6 2.6 2.4 4.0 15.67 7.75 23.42 70 37 67 40 64 70 51 61 50 57 1.7 1.9 1.9 88 42 102 76 54 2.2 4.3 1.9 4.0 88 78 102 101 76 2.7 3.5 2.0 2.4 4.6 38 55 88 76 55 42 69 84 94 53 2.5 2.3 2.5 35 109 102 76 69 3.3 4.6 3.8 4.7 60 114 94 81 62 4.5 5.5 3.9 4.2 6.5 12.33 11.25 23.58 46 33 102 52 57 82 64 102 58 55 1.9 2.2 1.7 35 87 102 76 63 2.8 2.7 2.4 3.4 | 65 | 64 | 55 | 44 | 55 | | | | | | | | | | 82 96 84 61 60 3.2 3.6 2.6 2.4 4.0 15.67 7.75 23.42 70 37 67 40 64 70 51 61 50 57 1.7 1.9 1.9 88 42 102 76 54 2.2 4.3 1.9 4.0 88 78 102 101 76 2.7 3.5 2.0 2.4 4.6 38 55 88 76 55 42 69 84 94 53 2.5 2.3 2.5 35 109 102 76 69 3.3 4.6 3.8 4.7 60 114 94 81 62 4.5 5.5 3.9 4.2 6.5 12.33 11.25 23.58 46 33 102 52 57 82 64 102 58 55 1.9 2.2 1.7 35 87 102 76 63 2.8 2.7 2.4 3.4 | | 60 | 43 | 64 | 59 | 1.5 | 1.4 | 1.6 | | | | | | | 70 | 70 | 73 | 84 | 55 | 56 | 2.3 | 2.7 | 2.4 | | 2.5 | | | | | 70 51 61 50 57 1.7 1.9 1.9 88 42 102 76 54 2.2 4.3 1.9 4.0 88 78 102 101 76 2.7 3.5 2.0 2.4 4.6 38 55 88 76 55 42 69 84 94 53 2.5 2.3 2.5 35 109 102 76 69 3.3 4.6 3.8 4.7 60 114 94 81 62 4.5 5.5 3.9 4.2 6.5 12.33 11.25 23.58 46 33 102 52 57 82 64 102 58 55 1.9 2.2 1.7 35 87 102 76 63 2.8 2.7 2.4 3.4 | 82 | 96 | 84 | 61 | 60 | 3.2 | 3.6 | 2.6 | 2.4 | 4.0 | 15.67 | 7.75 | 23.42 | | 88 42 102 76 54 2.2 4.3 1.9 4.0 88 78 102 101 76 2.7 3.5 2.0 2.4 4.6 38 55 88 76 55 55 42 69 84 94 53 2.5 2.3 2.5 35 109 102 76 69 3.3 4.6 3.8 4.7 60 114 94 81 62 4.5 5.5 3.9 4.2 6.5 12.33 11.25 23.58 46 33 102 52 57 82 64 102 58 55 1.9 2.2 1.7 35 87 102 76 63 2.8 2.7 2.4 3.4 | 70 | 37 | 67 | 40 | 64 | | | | | | | | | | 88 78 102 101 76 2.7 3.5 2.0 2.4 4.6 38 55 88 76 55 42 69 84 94 53 2.5 2.3 2.5 35 109 102 76 69 3.3 4.6 3.8 4.7 60 114 94 81 62 4.5 5.5 3.9 4.2 6.5 12.33 11.25 23.58 46 33 102 52 57 82 64 102 58 55 1.9 2.2 1.7 35 87 102 76 63 2.8 2.7 2.4 3.4 | 70 | 51 | 61 | 50 | 57 | 1.7 | 1.9 | 1.9 | | | | | | | 38 55 88 76 55
42 69 84 94 53 2.5 2.3 2.5
35 109 102 76 69 3.3 4.6 3.8 4.7
60 114 94 81 62 4.5 5.5 3.9 4.2 6.5 12.33 11.25 23.58
46 33 102 52 57
82 64 102 58 55 1.9 2.2 1.7
35 87 102 76 63 2.8 2.7 2.4 3.4 | 88 | 42 | 102 | 76 | 54 | 2.2 | 4.3 | 1.9 | | 4.0 | | | | | 42 69 84 94 53 2.5 2.3 2.5
35 109 102 76 69 3.3 4.6 3.8 4.7
60 114 94 81 62 4.5 5.5 3.9 4.2 6.5 12.33 11.25 23.58
46 33 102 52 57
82 64 102 58 55 1.9 2.2 1.7
35 87 102 76 63 2.8 2.7 2.4 3.4 | 88 | 78 | 102 | 101 | 76 | 2.7 | 3.5 | 2.0 | 2.4 | 4.6 | | | | | 35 109 102 76 69 3.3 4.6 3.8 4.7
60 114 94 81 62 4.5 5.5 3.9 4.2 6.5 12.33 11.25 23.58
46 33 102 52 57
82 64 102 58 55 1.9 2.2 1.7
35 87 102 76 63 2.8 2.7 2.4 3.4 | 38 | 55 | 88 | | 55 | | | | | | | | | | 60 114 94 81 62 4.5 5.5 3.9 4.2 6.5 12.33 11.25 23.58
46 33 102 52 57
82 64 102 58 55 1.9 2.2 1.7
35 87 102 76 63 2.8 2.7 2.4 3.4 | | | | | | | | | | | | | | | 46 33 102 52 57
82 64 102 58 55 1.9 2.2 1.7
35 87 102 76 63 2.8 2.7 2.4 3.4 | | | | | | | | | | | | | | | 82 64 102 58 55 1.9 2.2 1.7
35 87 102 76 63 2.8 2.7 2.4 3.4 | | | | | | 4.5 | 5.5 | 3.9 | 4.2 | 6.5 | 12.33 | 11.25 | 23.58 | | 35 87 102 76 63 2.8 2.7 2.4 3.4 | | | | | | | | | | | | | | | | 82 | | | | 55 | | | | | | | | | | 70 100 102 68 67 2.8 3.1 2.8 2.8 3.1 19.33 11.75 31.08 | 35 | | | | 63 | | | | | | | | | | | 70 | 100 | 102 | 68 | 67 | 2.8 | 3.1 | 2.8 | 2.8 | 3.1 | 19.33 | 11.75 | 31.08 | # , Section I: Without PLDK Group II: Control (cont.) | | Sex | 1_ | 2 | 3 | 4_ | 5 | 6 | 7 | 8 | . 9 | 10 | 11 | 12 | |----|-----|-----|-----|-----|-----|-----|-------|-----|-----|----------|-----|-----|-----| | 13 | 1 | 75 | 82 | 63 | 83 | 66 | -3.00 | 55 | 51 | 87 | 63 | 56 | 57 | | | _ | 83 | 98 | 82 | 91 | 74 | -1.37 | 69 | 77 | 94 | 87 | 61 | 49 | | | | 95 | 97 | 94 | | | -1.13 | 80 | 106 | 75 | 108 | 90 | 107 | | | | 107 | 74 | 82 | 96 | 103 | 99 | 90 | 106 | 105 | 108 | 94 | 107 | | 14 | 1 | 72 | 74 | 55 | 80 | 55 | -3.00 | 51 | 51 | 66 | 50 | 56 | 46 | | | | 79 | 84 | 68 | 83 | 66 | -2.47 | 62 | 81 | 66 | 56 | 69 | 38 | | | | 92 | 85 | 80 | | | -2.58 | 68 | 71 | 70 | 53 | 90 | 68 | | | | 103 | 79 | 84 | 78 | 78 | -3.00 | 69 | 67 | 105 | 73 | 86 | 68 | | 15 | 1 | 71 | 72 | 53 | 80 | 55 | -1.33 | 52 | 106 | 53 | 56 | 48 | 83 | | | | 79 | 83 | 67 | 85 | 68 | -1.79 | 66 | 57 | 94 | 70 | 61 | 64 | | | | 92 | 85 | 80 | | | -1.88 | 73 | 71 | 80 | 78 | 61 | 79 | | | | 103 | 81 | 86 | 85 | 87 | -1.35 | 86 | 106 | 75 | 73 | 73 | 107 | | 16 | 1 | 72 | 79 | 58 | 85 | 59 | -1.44 | 62 | 51 | 66 | 66 | 82 | 64 | | | | 79 | 91 | 73 | 85 | 68 | 98 | 70 | 62 | 70 | 73 | 78 | 72 | | | | 91 | 102 | 94 | | | -1.51 | 71 | 85 | 70 | 87 | 52 | 93 | | | | 104 | 92 | 98 | 91 | 97 | 93 | 91 | 77 | 87 | 92 | 61 | 107 | | 17 | 1 | 68 | 85 | 59 | 63 | 44 | -2.34 | 49 | 44 | 57 | 47 | 40 | 46 | | | | 76 | 109 | 82 | 59 | 71 | -2.60 | 61 | 57 | 80 | 78 | 48 | 49 | | | | 90 | 85 | 78 | | | -2.53 | ь8 | 77 | 75 | 82 | 61 | 58 | | | | 101 | 77 | 80 | 81 | 82 | -2.55 | 76 | 106 | 53 | 78 | 65 | 79 | | 18 | 1 | 79 | 87 | 70 | 75 | 59 | -1.91 | 65 | 55 | 70 | 73 | 40 | 57 | | | | 86 | 101 | 88 | 102 | 87 | 06 | 85 | 106 | 94 | 82 | 61 | 93 | | | | | | | | | ~.57 | | | | | | | | | | 110 | 97 | 110 | 93 | 99 | -,42 | 95 | 90 | 105 | 108 | 86 | 88 | | 19 | 1 | 72 | 116 | 82 | 102 | 74 | 42 | 68 | 74 | 94 | 63 | 82 | 68 | | | | 81 | 101 | 82 | 106 | 91 | 79 | 74 | 71 | 87 | 87 | 69 | 64 | | | | 115 | 90 | 106 | 98 | 116 | -1.23 | 112 | 90 | 105 | 99 | 82 | 79 | | 20 | 1 | 74 | 73 | 55 | 34 | 34 | -2.92 | 52 | 51 | 62 | 37 | 52 | 57 | | | | 82 | 84 | 70 | 65 | 50 | -3.00 | 52 | 51 | 62
75 | 59 | 35 | 61 | | | | 106 | 77 | 84 | 78 | 78 | -1.67 | 75 | 51 | 80 | 70 | 82 | 107 | | 21 | 1 | 80 | 68 | 57 | 69 | 54 | -2.16 | 63 | 62 | 49 | 70 | 48 | 72 | | | - | 88 | 82 | 74 | 83 | 66 | -1.19 | 70 | 71 | 75 | 87 | 65 | 57 | | | | 112 | 71 | 82 | 75 | 73 | -1.59 | 84 | 85 | 105 | 92 | 94 | 107 | | 22 | 1 | 78 | 97 | 76 | 87 | 70 | -1.04 | 70 | 49 | 105 | 70 | 69 | 57 | | | • | 86 | 101 | 88 | 97 | 80 | -1.06 | 72 | 95 | 87 | 70 | 69 | 72 | | | | 110 | 80 | 90 | 96 | 103 | 69 | 93 | 106 | 70 | 82 | 94 | 79 | | 23 | 1 | 76 | 100 | 76 | 110 | 82 | ~ .85 | 72 | 77 | 94 | 82 | 69 | 46 | | LJ | | 84 | 112 | 94 | 104 | 89 | 43 | 78 | 68 | 105 | 82 | 56 | 83 | | | | 96 | 113 | 110 | 104 | 0, | 0 | 93 | 95 | 105 | 92 | 99 | 10, | | | | 107 | 104 | 114 | 90 | 94 | . 46 | 112 | 90 | 105 | 87 | 107 | 107 | | 24 | 2 | 72 | 89 | 65 | 95 | 68 | -1.50 | 61 | 53 | 75 | 56 |
86 | 49 | | -7 | - | 78 | 83 | 66 | 93 | 76 | -1.46 | 68 | 57 | 75 | 70 | 103 | 42 | | | | 92 | 85 | 80 | , , | | -2.10 | 72 | 55 | 57 | 78 | 103 | 72 | | | | 103 | 79 | 84 | 78 | 78 | -2.01 | 80 | 70 | 62 | 78 | 94 | 72 | | | | | - | | - | | | | | | | | | | 13_ | 14 | 15_ | 16 | 17 | 18_ | 19 | 20 | 21 | 22 | 23_ | 24 | 25 | |------------|-----|-------|-----|----|-----|-----|-----|-----|---|-------|-------|-------| | 46 | 55 | 39 | 55 | 79 | | | | | | | | | | 70 | 60 | 67 | 64 | 52 | 1.7 | 2.4 | 2.1 | | | | | | | 55 | 73 | 55 | 61 | 62 | 2.5 | 4.3 | 3.2 | | 4.0 | | | | | 55 | 87 | 58 | 101 | 45 | 2.9 | 3.5 | 2.4 | 2.6 | 4.0 | 23.33 | 9.00 | 32.00 | | 35 | 42 | 61 | 47 | 72 | | | | | | | ,,,, | | | 82 | 46 | 61 | 55 | 57 | 1.5 | 1.5 | 1.7 | | | | | | | 76 | 73 | 67 | 55 | 62 | 2.0 | 1.9 | 1.9 | | 3.2 | | | | | 70 | 64 | 55 | 68 | 66 | 2.8 | 2.7 | 2.3 | 1.0 | 2.3 | 32.67 | 8.00 | 40.67 | | 46 | 46 | 61 | 58 | 59 | | | | | | | | | | 104 | 73 | 71 | 31 | 60 | 1.9 | 2.2 | 1.9 | | | | | | | 55 | 96 | 94 | 58 | 58 | 2.8 | 2.4 | 2.2 | | 2.3 | | | | | 95 | 96 | 67 | 64 | 64 | 2.5 | 3.1 | 2.3 | 1.0 | 2 3 | 25.67 | 10.25 | 35.92 | | 55 | 55 | 61 | 58 | 55 | | | | | _ • | | | •••• | | 82 | 60 | 71 | 76 | 28 | 1.6 | 1.6 | 1.8 | | | • | | | | 38 | 87 | 102 | 76 | 67 | | 2.0 | -10 | | | | | | | 104 | 96 | 102 | 76 | 69 | 2.7 | 2.6 | 2.4 | 1.4 | 3.0 | | | | | 33 | 51 | 64 | 55 | 60 | | | | | • | | | | | 42 | 46 | 61 | 81 | 50 | 1.6 | 1.2 | 1.3 | | | | | | | 55 | 37 | 84 | 88 | 54 | 1.0 | | 113 | | | | | | | 76 | 51 | 79 | 94 | 56 | 3.1 | 2.1 | 2.7 | 1.1 | 1.5 | 24.00 | 8.50 | 32.50 | | 82 | 73 | 75 | 68 | 64 | 311 | | | | | 24100 | 3133 | 32130 | | 88 | 87 | 79 | 81 | 62 | | | | | | | | | | 00 | 07 | • • • | | O. | | | | | | | | | | 104 | 82 | 102 | 101 | 75 | 4.1 | 4.6 | 3.2 | 4.7 | 3.9 | 43.67 | 17.75 | 61.42 | | 55 | 69 | 64 | 58 | | | | | | | | | | | 88 | 60 | 79 | 72 | | 1.8 | 1.7 | 1.5 | | | | | | | • | | • • | | | | | | | | | | | | 82 | 87 | 102 | 72 | 70 | 2.8 | 2.1 | 1.9 | 1.4 | 1.8 | 16.00 | 12.25 | 28.25 | | 60 | 28 | 64 | 52 | 63 | | | | | | | | | | 65 | 28 | 61 | 31 | 58 | 1.4 | 1.4 | 1.6 | 76 | 64 | 67 | 72 | 76 | 2.3 | 2.3 | 2.3 | 1.0 | 2.4 | | | | | 70 | 42 | 102 | 47 | 32 | | | | | | | | | | 46 | 42 | 94 | 108 | 48 | 1.7 | 1.9 | 1.7 | 82 | 51 | 67 | 81 | 65 | 1.9 | 2.2 | 2.5 | 2.6 | 2.3 | 14.33 | 17.00 | 31.33 | | 70 | 51 | 102 | 72 | 38 | | | | | | | | | | 76 | 55 | 94 | 40 | 58 | 1.7 | 1.5 | 1.7 | | | | | | | 9 . | | | | | | | | | | | | | | 70 | 82 | 102 | 108 | 67 | 2.3 | 3.7 | 3.0 | 2.6 | 4.0 | 38.33 | 12.75 | 51.08 | | 55 | 64 | 102 | 64 | 63 | | | | | | | | | | 70 | 96 | 84 | 76 | 60 | 2.9 | 2.4 | 2.5 | | | | | | | 46 | 100 | 102 | 72 | 61 | 4.2 | 3.9 | 4.0 | | 4.7 | | | | | 88 | 114 | 102 | 108 | 73 | 3.7 | 4.3 | 3.4 | 3.2 | 6.5 | 27.67 | 23.25 | 50.92 | | 50 | 55 | 67 | 61 | 52 | | | | | | | | | | 50 | 64 | 84 | 81 | 70 | 1.8 | 1.6 | 1.5 | | | | | | | 55 | 87 | 75 | 76 | 71 | 2.6 | 3.0 | 2.6 | | 4.2 | 00 43 | | 01.13 | | 70 | 91 | 102 | 108 | 74 | 3.4 | 2.7 | 2.3 | 2.6 | 2.9 | 22.67 | 11.50 | 34.17 | | | | | | | | | | | | | | | ### Section I: Without PLDK Group II: Contro! (cont.) | Sex | 1 | 2 | 3 | 4_ | 5 | 6 | | 8 | 9 | 10 | 11 | 12 | |-----|-----|---|---|--|--|--
---|--|--|---|--|--| | 2 | 77 | 84 | 66 | 91 | 64 | -1.23 | 69 | 71 | 94 | 66 | 65 | 88 | | | | | | 77 | 61 | | | | 62 | | 90 | 79 | | | | | | | | | | | 70 | 66 | 90 | 83 | | | | | | | | | | | | | 111 | 93 | | 2 | | | | | | | | | | | | 27 | | | | | | 110 | 82 | | | | | | | 42 | | | | | | | | | | | | | | 72 | | | | | | | | | | | | | | 93 | | 2 | | | | | | | | | | | | 57 | | | | | | 71 | 55 | | | | | | | 46 | | | | | | | | | | | | | | 57 | | | | | | | | | | | | | | 107 | | 2 | | | | | | | | | | | | 27 | | | | | | 102 | 87 | | | | | | | 79 | | | | | | | | | | | | | | 107 | | _ | | | | | | | | | | | | 107 | | 2 | | | | | | | | | | | | 61 | | | | | | 75 | 59 | | | | | | | 107 | | | | | | | | | | | | | | 68 | | _ | | | | | | | | | | | | 107 | | 2 | | | | | | | | | | | | 93 | | | | | | 67 | 46 | | | | | | | 38 | | | | | | 00 | 0.0 | | | | | | | 93 | | _ | | | | | | | | | | | | 107 | | 2 | | | | | | | | | | | | 42 | | | | | | 87 | 91 | | | | | | | 46 | | | | | | 0.2 | 0.5 | | | | | | | 88 | | 2 | | | | | | | | | | | | 76 | | 2 | | | | | | | | | | | | 79 | | | | | | 65 | 39 | | | | | | | 93
72 | | | | | | 0.0 | ٥٨ | | | | | | | | | 2 | | | | | | | | | | | | 107
76 | | 2 | | | | | | | | | | | | 64 | | | | | | 02 | 57 | | | | | | | 57 | | | | | | 70 | 70 | | | | | | | 107 | | 2 | | | | | | | | | | | | 83 | | 2 | | | | | | | | | | | | 76 | | | | | | 73 | 31 | | | | | | | 93 | | | | | | 70 | 78 | | | | | | | 107 | | 2 | | | | | | | | | | | | 93 | | - | | | | | | | | | | | | 83 | | | | | | 100 | 04 | | | | | | | 88 | | | | | | ٩¢ | 103 | | | | | | | 107 | | 2 | | | | | | | | | | | | 61 | | | | | | | | | | | | | | 49 | | | | | | U / | <i>)</i> L | | | | | | | 61 | | | | | | 26 | 25 | | | | | | | 107 | | C° | 147 | , , | 3.7 | | | | | V & | 203 | | , , | , | | | | 2 77
85
97
110
2 79
87
98
110
2 74
81
93
105
2 75
83
95
107
2 75
82
94
106
2 69
77
88
100
2 69
77
88
100
2 69
77
88
100
2 69
77
88
100
2 79
89
101
2 79
89
101
2 79
89
101
2 79
89
101
2 79
89
101
2 79
89
101
2 79
89
101
2 79
89
101
2 79
89
101
2 79
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
89
101
101
101
101
101
101
101
101
101
10 | 2 77 84
85 90
97 78
110 76
2 79 73
87 82
98 83
110 88
2 74 82
81 84
93 78
105 85
2 75 90
83 97
95 108
107 104
2 75 78
82 94
94 84
106 86
2 69 82
77 87
88 88
100 90
2 69 87
77 86
88 106
100 90
2 69 95
77 88
89 100
101 97
2 70 83
89 89 83
89 100
101 97
2 70 83
89 89 83
89 100
101 97
2 70 83
89 89 83
89 100
101 97
2 70 83
89 89 83
89 100
101 97
2 70 83
89 89 89 89
89 100
101 97
89 79 101 90
101 103 97
2 90 95
88 108
109 101 107
112 103
2 77 76
84 80
97 89 | 2 77 84 66 85 90 78 97 78 78 110 76 86 2 79 73 60 87 82 73 98 83 84 110 88 100 2 74 82 62 81 84 69 93 78 75 105 85 92 2 75 90 68 83 97 81 95 108 104 107 104 114 2 75 78 60 82 94 78 94 84 81 106 86 94 2 69 82 58 77 87 68 88 88 79
100 90 92 2 69 87 61 77 86 67 88 106 94 100 90 92 2 69 95 66 77 88 69 89 100 90 101 97 100 2 70 83 59 89 83 76 89 100 90 101 97 100 2 70 83 59 89 83 76 89 100 90 101 97 100 2 70 83 59 89 83 76 89 100 90 101 97 100 2 70 83 59 89 83 76 89 100 90 101 97 100 2 70 83 59 89 83 76 89 100 90 101 97 100 2 70 83 59 89 83 76 89 100 90 101 97 100 2 70 83 69 89 100 90 101 97 100 2 70 83 69 89 100 90 101 97 100 2 70 83 69 89 100 90 101 97 100 2 70 83 69 89 83 76 89 100 90 101 97 100 2 70 83 69 89 83 76 89 100 90 101 92 103 97 102 2 90 95 77 88 108 96 101 107 110 112 103 118 2 77 76 60 84 80 69 97 89 88 | 2 77 84 66 91 85 90 78 77 97 78 78 110 76 86 85 2 79 73 60 79 87 82 73 110 98 83 84 110 88 100 85 2 74 82 62 67 81 84 69 71 93 78 75 105 85 92 71 2 75 90 68 82 83 97 81 102 95 108 104 107 104 114 78 2 75 78 60 57 82 94 78 75 94 84 81 106 86 94 81 2 69 82 58 63 77 87 68 67 88 88 79 100 90 92 90 2 69 87 61 82 77 86 67 87 88 106 94 100 90 92 92 2 69 95 66 87 77 86 67 87 88 106 94 100 90 92 92 2 69 95 66 87 77 88 69 85 89 100 90 101 97 100 88 2 70 83 59 70 89 83 76 82 89 100 90 101 97 100 88 2 70 83 59 70 89 83 76 82 89 100 90 101 97 100 88 2 70 83 59 70 89 83 76 82 89 100 90 104 94 97 78 2 71 89 64 82 79 101 80 73 90 101 92 103 97 102 78 2 90 95 77 89 88 108 96 100 101 107 110 112 103 118 96 2 77 76 60 68 84 80 69 67 97 89 88 | 2 77 84 66 91 64 85 90 78 77 61 97 78 78 110 76 86 85 87 2 79 73 60 79 63 87 82 73 110 82 98 83 84 110 88 100 85 87 2 74 82 62 67 46 81 84 69 71 55 93 78 75 105 85 92 71 69 2 75 90 68 82 57 83 97 81 102 87 95 108 104 107 104 114 78 78 2 75 78 60 57 42 82 94 78 75 59 94 84 81 106 86 94 81 82 2 69 82 58 63 44 77 87 68 67 46 88 88 79 100 90 92 90 82 2 69 87 61 82 57 77 86 67 87 61 88 106 94 100 90 92 92 85 2 69 95 66 87 61 77 88 69 85 89 100 90 101 97 100 88 80 2 70 83 59 70 47 89 83 76 82 57 89 100 90 101 97 100 88 80 2 70 83 59 70 47 89 83 76 82 57 89 100 90 101 97 100 88 80 2 70 83 59 70 47 89 83 76 82 57 79 101 80 73 90 101 92 103 97 102 78 78 2 90 95 77 89 71 88 108 96 100 84 101 107 110 112 103 118 96 103 2 77 76 60 68 54 84 80 69 67 52 97 89 88 | 2 77 84 66 91 64 -1.23 85 90 78 77 61 -1.10 97 78 78 110 76 86 85 87 -2.25 2 79 73 60 79 63 -3.00 87 82 73 110 82 -1.64 98 83 84 -1.13 110 88 100 85 87 -87 2 74 82 62 67 46 -1.61 81 84 69 71 55 -1.37 93 78 75 -2.15 105 85 92 71 69 -1.41 2 75 90 68 82 57 -1.55 83 97 81 102 87 .56 95 108 10459 107 104 114 78 78 .16 2 75 78 60 57 42 -2.01 82 94 78 75 5947 94 84 81 -1.61 106 86 94 81 8293 2 69 82 58 63 4479 77 87 68 67 87 61 -1.73 88 106 94 81 8293 100 90 92 90 82 -1.17 2 69 87 61 82 5764 77 86 67 87 61 -1.55 77 88 69 85 59 .08 89 100 9075 101 97 100 88 8069 2 70 83 59 70 4770 89 83 76 82 5748 89 100 90220 104 94 97 78 78 7881 2 71 89 64 82 5748 89 100 90220 104 94 97 78 78 7881 2 90 95 77 89 7136 88 108 96 100 84 -1.34 101 107 110 -1.05 112 103 118 96 103 .70 2 77 76 60 68 54 -3.00 84 80 69 67 52 -2.18 97 89 88 -2.42 | 2 77 84 66 91 64 -1.23 69 85 90 78 77 61 -1.10 7! 97 78 78 | 2 77 84 66 91 64 -1.23 69 71 85 90 78 77 61 -1.10 7! 77 97 78 78 8 | 2 77 84 66 91 64 -1.23 69 71 94 85 90 78 77 61 -1.10 71 77 62 97 78 78 8 -2.15 71 68 70 110 76 86 85 87 -2.25 70 77 87 2 79 73 60 79 63 -3.00 52 46 66 87 82 73 110 82 -1.64 66 62 49 98 83 84 -1.13 80 65 94 110 88 100 85 87 -87 91 71 105 2 74 82 62 67 46 -1.61 60 51 75 81 84 69 71 55 -1.37 68 64 80 93 78 75 -2.15 71 106 57 105 85 92 71 69 -1.41 85 57 87 2 75 90 68 82 57 -1.55 61 57 87 83 97 81 102 87 .56 91 106 80 95 108 104 -59 66 85 53 107 104 114 78 78 .16 106 106 70 2 75 78 60 57 42 -2.01 58 65 44 82 94 78 75 59 .47 78 55 105 94 84 81 -1.61 7, 55 70 106 86 94 81 82 -93 91 90 94 2 69 82 58 63 4479 61 62 62 77 87 68 67 46 -2.41 62 65 75 100 90 92 90 82 -1.17 88 95 80 2 69 87 61 82 5764 62 60 57 77 86 67 87 61 -1.55 61 51 53 100 90 92 92 85 -1.65 84 74 87 2 69 87 61 82 5764 62 60 57 77 86 67 87 61 -1.55 61 51 53 100 90 92 92 85 -1.65 84 74 87 2 69 87 61 82 5764 62 60 57 77 86 67 87 61 -1.55 61 51 53 100 90 92 92 85 -1.65 84 74 87 2 69 87 61 82 5764 62 60 57 77 86 67 87 61 -1.55 61 51 53 100 90 92 92 85 -1.65 84 74 87 2 69 87 61 82 5764 62 60 57 77 86 67 87 61 -1.55 61 51 53 100 90 92 92 85 -1.65 84 74 87 2 69 87 61 82 5764 62 60 57 77 88 69 85 59 .08 79 65 94 89 100 90 -2.75 84 95 87 101 97 100 88 8069 93 106 80 2 70 83 59 70 4770 66 51 53 89 83 76 82 5725 69 77 62 79 101 80 73 57 .08 79 57 75 90 101 97 100 88 8069 93 106 80 2 70 83 59 70 4770 66 51 53 89 83 76 82 5725 69 77 62 79 101 80 73 57 .08 79 57 75 90 101 92 | 2 77 84 66 91 64 -1.23 69 71 94 66 85 90 78 77 61 -1.10 7! 77 62 82 97 78 78 8 -2.15 71 68 70 66 110 76 86 85 87 -2.25 70 77 87 92 2 79 73 60 79 63 -3.00 52 46 66 59 87 82 73 110 82 -1.64 66 62 49 70 98 83 84 -1.13 80 65 94 87 110 88 100 85 8787 91 71 105 87 2 74 82 62 67 46 -1.61 60 51 75 47 81 84 69 71 55 -1.37 68 64 80 66 93 78 75 -2.15 71 106 57 70 105 85 92 71 69 -1.41 85 57 87 73 2 75 90 68 82 57 -1.55 61 57 87 59 83 97 81 102 87 -56 91 106 80 82 95 108 104 -59 66 68 53 82 107 104 114 78 78 .16 106 106 70 92 2 75 78 60 57 42 -2.01 52 65 44 63 82 94 78 75 5947 78 55 105 63 94 84 81 -1.61 7, 55 70 82 106 86 94 81 82 -93 91 90 94 70 2 69 82 58 63 4479 61 62 62 63 77 86 67 87 61 82 5764 62 65 75 78 100 90 92 90 82 -1.17 88 95 80 87 2 69 87 61 82 5764 62 65 75 78 100 90 92 90 82 -1.17 88 95 80 87 2 69 87 61 82 5764 62 60 57 63 100 90 92 90 82 -1.17 88 95 80 87 2 69 87 61 82 5764 62 60 57 63 100 90 92 90 82 -1.17 88 95 80 87 2 69 87 61 82 5764 62 60 57 63 100 90 92 90 82 -1.17 88 95 80 87 2 69 87 61 82 5764 62 60 57 63 100 90 92 90 82 -1.17 88 95 80 87 2 69 87 61 82 5764 62 60 57 63 100 90 92 90 82 -1.17 88 95 80 87 2 69 87 61 82 5764 62 60 57 63 100 90 92 90 82 -1.17 88 95 80 87 2 69 87 61 82 5764 62 60 57 63 100 90 92 92 85 -1.65 84 74 87 82 2 69 95 66 87 61 -1.55 61 51 53 70 10 90 92 92 85 -1.65 84 74 87 82 2 69 95 66 87 61 -1.55 61 51 53 70 10 90 92 92 85 -1.65 84 74 87 82 2 69 95 66 87 61 -1.55 61 51 53 63 89 100 9075 84 95 87 78 100 90 92 77 87 88 69 85 59 .08 79 65 94 82 89 100 9075 84 95 87 78 104 94 97 78 78 88 8069 93 106 80 78 2 70 83 59 70 4770 66 51 53 63 89 80 100 9075 84 95 87 78 101 97 100 88 8069 93 106 80 78 2 70 83 59 70 4770 66 51 53 63 89 100 9075 84 95 87 78 101 107 110 -1.05 53 77 80 87 101 107 100 -1.05 53 77 80 87 101 107 100 -1.05 53 77 80 101 107 100 -1.05 53 77 80 101 107 100 -1.05 53 77 80 101 107 100 -1.05 53 77 80 101 107 100 -1.05 53 77 80 101 107 100 -1.05 53 77 80 101 107 100 -1.05 53 77 80 100 90 95 77 89 7136 | 2 77 84 66 91 64 -1.23 69 71 94 66 65 85 85 90 78 77 61 -1.10 71 77 62 82 90 97 78 78 78 -2.15 71 68 70 66 90 110 76 86 85 87 -2.25 70 77 87 92 111 2 79 73 60 79 63 -3.00 52 46 66 59 82 87 82 73 110 82 -1.64 66 62 49 70 90 98 83 84 -1.13 80 65 94 87 94 110 88 100 85 8787 91 71 105 87 94 110 88 100 85 8787 91 71 105 87 94 110 88 100 85 8787 91 71 105 87 94 110 88 184 69 71 55 -1.37 68 64 80 66 73 93 78 75 -2.15 71 106 57 70 65 105 85 92 71 69 -1.41 85 57 87 73 90 107 104 114 78 78 .16 106 106 70 92 103 2 75 78 60 57 42 -2.01 58 65 44 63 52 82 94 78 75 5947 78 55 105 63 65 2 82 94 78 75 5947 78 55 105 63 65 2 82 94 78 75 5947 78 55 105 63 65 2 82 94 78 75 5947 78 55 105 63 65 77 88 60 57 42 -2.01 58 66 64 66 64 64 63 52 88 88 87 9 91 100 90 92 90 82 -1.17 88 95 88 87 9 92 100 90 90 92 90 82 -1.17 88 95 80 87 99 100 90 90 92 90 82 -1.17 88 95 80 87 99 100 90 90 90 90 90 90 90 90 90 90 90 90 9 | | 76 | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25_ | |--|----|----|-----|-----|----|-----|-----|-----|-----|-----|-------|-------|-------| | 50 51 71 72 61 1.6 1.6 2.6 70 69 64 68 68 2.5 3.0 2.7 2.6 2.6 3.0 2.7 2.6 3.1 24.67 8.75 33.42 30 42 55 72 13 33 73 102 88 20 2.1 2.8 2.0 33 73 102 84 4.1 4.0 3.8 4.2 6.0 16.67 15.00 31.67 33 64 84 64 27 7 7 16.0 16.67 15.00 31.67 42 60 102 16 70 2.2 4.3 2.4 4.7 4.7 82 64 102 88 76 3.0 2.5 3.0 2.0 5.1 20.6, 18.75 39.42 46 55 102 98 36 1.8 8 1.9 3.6 3.0 | 76 | 37 | 75 | 61 | 70 | | | | | | | | | | 70 69 64 68
68 2.9 3.0 2.7 2.6 60 55 67 68 69 2.9 3.2 2.5 2.2 3.1 24.67 8.75 33.42 30 42 55 72 13 50 37 102 88 20 2.1 2.8 2.0 33 73 102 84 48 4.1 4.0 3.8 4.2 6.0 16.67 15.00 31.67 33 64 84 64 27 46 64 102 76 34 1.6 1.5 4.2 60 102 61 70 2.2 4.3 2.4 4.7 8.2 64 102 88 76 3.0 2.5 3.0 2.0 5.1 20.6 18.75 39.42 46 55 102 108 72 3.8 3.6 3.0 2.0 5.1 20.6 18.75 39.42 | | | | | 61 | 1.6 | 1.6 | 2.6 | | | | | | | 60 | | | | | | | | | | 2.6 | | | | | 30 | | | | | | | | | 2.2 | | 24.67 | 8.75 | 33.42 | | 50 37 102 88 20 2,1 2,8 2,0 33 73 102 81 62 3,2 4,6 3,4 4,9 15,00 31,67 33 64 84 64 27 46 64 102 76 34 1,6 1,6 1,5 4,7 4,2 5,6 3,6 3,4 4,7 4,7 4,2 5,6 3,6 3,4 4,1 3,8 3,6 1,8 1,8 1,9 3,6 3,4 4,1 3,8 2,1 4,1 3,8 3,6 3,4 4,1 3,8 21,0 1,0 2,5 3,0 2,0 5,1 20,6 1,2 3,1 3 | | | | | | | | | | | | | | | 33 73 102 81 62 3.2 4.6 3.4 4.9 70 73 102 94 48 4.1 4.0 3.8 4.2 6.0 16.67 15.00 31.67 33 64 84 64 77 82 64 102 76 34 1.6 1.6 1.5 4.7 82 64 102 83 76 3.0 2.5 3.0 2.0 5.1 20.67 18.75 39.42 46 55 102 108 36 1.8 1.8 1.9 38 96 102 108 72 3.8 3.6 3.4 4.1 3.8 21.00 10.25 31.25 38 96 102 108 72 3.8 3.6 3.4 4.1 3.8 21.00 10.25 31.25 42 51 55 72 59 .7 1.6 1.9 4.2 1.2 1.6 <td></td> <td></td> <td></td> <td></td> <td></td> <td>2.1</td> <td>2.8</td> <td>2.0</td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | 2.1 | 2.8 | 2.0 | | | | | | | 70 | | | | | | | | | | 4.9 | | | | | 33 64 84 64 76 34 1.6 1.6 1.5 42 60 102 61 70 2.2 4.3 2.4 4.7 82 64 102 88 76 3.0 2.5 3.0 2.0 5.1 20.6; 18.75 39.42 46 55 102 52 33 55 96 102 108 36 1.8 1.8 1.9 38 96 102 94 74 2.6 3.6 3.4 3.6 3.4 4.1 3.8 21.00 10.25 31.25 42 51 55 72 59 76 87 102 68 68 1.7 1.6 1.9 4.2 55 87 102 94 68 3.0 3.5 3.0 2.6 4.2 38.33 7.75 46.08 38 46 67 64 60 55 102 94 68 3.0 3.5 3.0 2.6 4.2 38.33 7.75 46.08 38 46 67 64 60 50 42 94 40 61 2.2 2.6 2.2 50 42 50 87 84 77 65 2.9 4.6 3.7 4.9 82 78 102 72 74 3.4 4.3 4.0 4.7 6.8 21.67 15.75 37.42 42 55 102 64 53 42 46 94 68 59 1.9 2.6 1.7 3.8 3.9 4.9 55 73 102 94 72 3.8 3.9 3.1 3.8 6.5 24.00 5.75 29.75 46 37 67 81 72 88 78 102 72 68 3.0 4.6 3.3 4.9 55 73 102 94 72 3.8 3.9 3.1 3.8 6.5 24.00 5.75 29.75 46 37 67 81 72 88 88 81 52 1.9 2.2 1.6 3.0 4.9 55 73 102 94 72 3.8 3.9 3.1 3.8 6.5 24.00 5.75 29.75 46 37 67 81 72 88 38 2 102 101 71 2.7 3.6 3.0 4.6 3.3 4.9 55 73 102 94 72 3.8 3.9 3.1 3.8 6.5 24.00 5.75 29.75 46 37 67 81 72 88 38 2 102 101 71 2.7 3.6 3.0 4.6 3.3 4.9 55 73 102 94 72 3.8 3.9 3.1 3.8 6.5 24.00 5.75 29.75 46 37 67 81 72 88 68 81 52 1.9 2.2 1.6 3.0 4.6 3.3 4.9 55 73 102 94 72 3.8 3.9 3.1 3.8 6.5 24.00 5.75 29.75 46 37 67 81 72 88 68 81 52 1.9 2.2 1.6 3.0 4.6 3.3 4.9 55 73 102 94 72 3.8 3.9 3.1 3.8 6.5 24.00 5.75 29.75 46 37 67 81 72 88 68 81 52 1.9 2.2 1.6 3.0 4.6 3.3 4.9 55 73 102 94 72 3.8 3.9 3.1 3.8 6.5 24.00 5.75 29.75 46 37 67 81 72 88 60 102 108 67 1.7 1.6 1.8 30 87 102 55 71 2.3 3.6 2.4 3.0 55 78 102 68 49 3.2 3.1 3.0 1.9 3.6 32.33 16.00 48.33 46 64 102 55 43 88 65 3.0 3.2 2.5 4.0 70 78 71 16 68 58 1.7 1.7 1.6 1.8 70 78 71 16 68 58 1.7 1.7 1.6 1.8 70 78 71 16 68 58 1.7 1.7 1.6 1.8 70 78 71 16 68 58 1.7 1.7 1.6 1.8 70 78 71 16 68 58 1.7 1.7 1.6 1.8 70 78 71 16 68 58 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.8 1.7 1.7 1.8 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 | | | | | | | | | 4.2 | | 16.47 | 15.00 | 31.67 | | 46 64 102 76 34 1.6 1.5 4.7 82 64 102 88 76 3.0 2.2 4.3 2.4 4.7 82 64 102 88 76 3.0 2.5 3.0 2.0 5.1 20.6 18.75 39.42 46 55 102 52 33 55 96 102 108 36 1.8 8 1.9 38 96 102 108 72 3.8 3.6 3.4 3.6 70 96 102 108 72 3.8 3.6 3.4 4.1 3.8 21.00 10.25 31.25 42 51 55 72 59 76 87 102 94 68 1.7 1.6 1.9 4.2 51 10 70 94 68 1.7 1.6 1.9 4.2 51 10 87 84 77 65 2.1 3.6 2.1 | | | | 64 | 27 | | | | | | | | | | 42 60 102 61 70 2.2 4.3 2.4 4.7 82 64 102 88 76 3.0 2.5 3.0 2.0 5.1 20.6 18.75 39.42 46 55 102 188 36 1.8 .8 1.9 38 96 102 194 74 2.6 3.6 3.4 3.6 3.6 70 96 102 198 72 3.8 3.6 3.4 4.1 3.8 21.00 10.25 31.25 42 51 55 72 59 72 3.8 3.6 3.4 4.1 3.8 21.00 10.25 31.25 31.25 42 51 55 72 59 72 3.8 3.6 3.4 4.1 3.8 21.00 10.25 31.25 42 51 102 94 68 3.0 3.5 3.0 2.6 4.2 38.33 | | | | | 34 | 1,6 | 1.6 | 1.5 | | | | | | | 82 64 102 88 76 3.0 2.5 3.0 2.0 5.1 20.6 18.75 39.42 46 55 102 52 33 36 1.8 8 1.9 38 96 102 108 72 3.8 3.6 3.4 3.6 3.2 3.6 3.0 3.6 3.0 3.6 3.0 3.6 3.0 3.6 3.0 3.2 3.2 3.8 | | | | | | | | | | 4.7 | | | | | 46 55 102 52 33 55 96 102 108 36 1.8 .8 1.9 38 96 102 108 72 3.8 3.6 3.4 3.6 70 96 102 108 72 3.8 3.6 3.4 4.1 3.8 21.00 10.25 31.25 42 51 55 72 59 76 87 102 68 68 1.7 1.6 1.9 46 82 102 76 67 2.1 3.6 2.1 4.2 55 87 102 94 68 3.0 3.5 3.0 2.6 4.2 38.33 7.75 46.08 38 46 67 64 60 50 42 94 40 61 2.2 2.6 2.2 50 87 84 72 65 2.9 4.6 3.7 4.9 82 78 102 72 74 3.4 4.3 4. | | | | | | | | | 2.0 | | 20.67 | 18.75 | 39.42 | | 55 96 102 108 36 1.8 .8 1.9 38 96 102 94 74 2.6 3.6 3.4 3.6 70 96 102 108 72 3.8 3.6 3.4 4.1 3.8 21.00 10.25 31.25 42 51 55 72 59 76 87 102 68 68 1.7 1.6 1.9 46 82 102 76 67 2.1 3.6 2.1 4.2 55 87 102 94 68 3.0 3.5 3.0 2.6 4.2 38.33 7.75 46.08 38 46 67 64 60 60 2.2 2.6 2.2 2.6 4.2 38.33 7.75 46.08 3.0 4.9 4.2 55 102 64 60 3.7 4.9 4.2 55 102 64 53 4.2 < | | | | | | | | | | | | | | | 38 96 102 94 74 2.6 3.6 3.4 3.6 3.0 3.6 3.0 3.6 3.0 3.6 3.0 3.6 3.0 2.6 4.2 38.33 7.75 46.08 38.3 3.0 3.6 3.7 4.9 4.9 4.2 3.0 3.0 3.6 3.7 4.9 4.2 3.8 3.0 3.6 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td>1.8</td> <td>. 8</td> <td>1.9</td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | 1.8 | . 8 | 1.9 | | | | | | | 70 96 102 108 72 3.8 3.6 3.4 4.1 3.8 21.00 10.25 31.25 42 51 55 72 59 | | | | | | | | | | 3.6 | | | | | 42 51 55 72 59 76 87 102 68 68 1.7 1.6 1.9 46 82 102 76 67 2.1 3.6 2.1 4.2 55 87 102 94 68 3.0 3.5 3.0 2.6 4.2 38.33 7.75 46.08 38 46 67 64 60 </td <td></td> <td></td> <td></td> <td></td> <td>72</td> <td></td> <td></td> <td></td> <td>4.1</td> <td>3.8</td> <td>21.00</td> <td>10.25</td> <td>31.25</td> | | | | | 72 | | | | 4.1 | 3.8 | 21.00 | 10.25 | 31.25 | | 76 | | | | | | | | | | | | | | | 46 82 102 76 67 2.1 3.6 2.1 4.2 38.33 7.75 46.08 55 87 102 94 68 3.0 3.5 3.0 2.6 4.2 38.33 7.75 46.08 38 46 67 64 60 <td></td> <td></td> <td></td> <td></td> <td></td> <td>1.7</td> <td>1.6</td> <td>1.9</td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | 1.7 | 1.6 | 1.9 | | | | | | | 55 87 102 94 68 3.0 3.5 3.0 2.6 4.2 38.33 7.75 46.08 50 42 94 40 61 2.2 2.6 2.2 50 87 84 72 65 2.9 4.6 3.7 4.9 82 78 102 72 74 3.4 4.3 4.0 4.7 6.8 21.67 15.75 37.42 42 46 94 68 59 1.9 2.6 1.7 38 78 102 72 68 3.0 4.6 3.3 4.9 5 73 102 94 72 3.8 3.9 5.1 3.8 6.5 24.00 5.75 29.75 46 37 67 81 72 3.8 3.9 5.1 3.8 6.5 24.00 5.75 29.75 46 37 67 81 72 3.6 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>2.1</td><td></td><td>4.2</td><td></td><td></td><td></td></t<> | | | | | | | | 2.1 | | 4.2 | | | | | 38 46 67 64 60 50 42 94 40 61 2.2 2.6 2.2 50 87 84 72 65 2.9 4.6 3.7 4.9 82 78 102 72 74 3.4 4.3 4.0 4.7 6.8 21.67 15.75 37.42 42 25 102 64 53 4.9 55 102 64 53 42 46 94 68 59 1.9 2.6 1.7 38 78 102 72 68 3.0 4.6 3.3 4.9 55 73 102 94 72 3.8 3.9 3.1 3.8 6.5 24.00 5.75 29.75 46 37 67 81 72 78 88 81 52 1.9 2.2 1.6 38 82 102 101 71 2.7 3.6 3.0 4.4 4.6 4.4 4.6 4.4 4.4 4.4 4.4 | | | | | | | 3.5 | | 2.6 | 4.2 | 38.33 | 7.75 | 46.08 | | 50 42 94 40 61 2.2 2.6 2.2 50 87 84 72 65 2.9 4.6 3.7 4.9 82 78 102 72 74 3.4 4.3 4.0 4.7 6.8 21.67 15.75 37.42 42 55 102 64 53 55 102 68 3.0 4.6 3.3 4.9 55 73 102 94 72 3.8 3.9 3.1 3.8 6.5 24.00 5.75 29.75 46 37 67 81 72 88 78 88 81 52 1.9 2.2 1.6 38 82 102 101 71 2.7 3.6 3.0 4.4 65 90 88 103 75 2.9 4.1 2.7 2.8 5.0 26.33 11.00 37.33 35 55 102 64 61 67 1.7 1.6 1.8 3.0 5 7.7 7.8 | | | | 64 | 60 | | | | | | | | | | 50 87 84 72 65 2.9 4.6 3.7 4.9 82 78 102 72 74 3.4 4.3 4.0 4.7 6.8 21.67 15.75 37.42 42 46 94 68 59 1.9 2.6 1.7 38 78 102 72 68 3.0 4.6 3.3 4.9 4.9 4.8 5.75 29.75 46 37 67 81 72 88 3.8 3.9 3.1 3.8 6.5 24.00 5.75 29.75 46 37 67 81 72 72 88 88 81 52 1.9 2.2 1.6 38 3.0 4.4 | | 42 | 94 | 40 | 61 | 2.2 | 2.6 | 2.2 | | | | | | | 42 55 102 64 53 42 46 94 68 59 1.9 2.6 1.7 38 78 102 72 68 3.0 4.6 3.3 4.9 55 73 102 94 72 3.8 3.9 3.1 3.8 6.5 24.00 5.75 29.75 46 37 67 81 72 88 88 81 52 1.9 2.2 1.6 38 82 102 101 71 2.7 3.6 3.0 4.4 4.6 4.4 65 90 88 103 75 2.9 4.1 2.7 2.8 5.0 26.33 11.00 37.33 35 55 102 64 61 61 65 60 102 108 67 1.7 1.6 1.8 3.0 3.0 32.33 16.00 48.33 46 64 132 55 43 84 9 3.2 3.1 3.0 1.9 3.6 | 50 | 87 | 84 | 72 | 65 | 2.9 | 4.6 | 3.7 | | 4.9 | | | | | 42 46 94 68 59 1.9 2.6 1.7 38 78 102 72 68 3.0 4.6 3.3 4.9 55 73 102 94 72 3.8 3.9 3.1 3.8 6.5 24.00 5.75 29.75 46 37 67 81 72 88 78 88 81 52 1.9 2.2 1.6 38 82 102 101 71 2.7 3.6 3.0 4.4 4.4 4.4 4.6 4.4 4.6 4.4 4.4 4.6 4.4
4.4 4.4 4.4 4.4 4.4 4.4 4.4 4.4 4.4 4.4 4.4 4.4 4.4 4.4 | 82 | 78 | 102 | 72 | 74 | 3.4 | 4.3 | 4.0 | 4.7 | 6.8 | 21.67 | 15.75 | 37.42 | | 38 78 102 72 68 3.0 4.6 3.3 4.9 55 73 102 94 72 3.8 3.9 3.1 3.8 6.5 24.00 5.75 29.75 46 37 67 81 72 72 88 78 88 81 52 1.9 2.2 1.6 38 82 102 101 71 2.7 3.6 3.0 4.4 4.4 4.6 4.6 4.4 4.6 4.6 4.4 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.4 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.0 4.6 4.0 4.6 4.0 4.6 4.0 <td< td=""><td>42</td><td>55</td><td>102</td><td>64</td><td>53</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<> | 42 | 55 | 102 | 64 | 53 | | | | | | | | | | 55 73 102 94 72 3.8 3.9 3.1 3.8 6.5 24.00 5.75 29.75 46 37 67 81 72 88 78 88 81 52 1.9 2.2 1.6 38 82 102 101 71 2.7 3.6 3.0 4.4 65 90 88 103 75 2.9 4.1 2.7 2.8 5.0 26.33 11.00 37.33 35 55 102 64 61 66 60 102 108 67 1.7 1.6 1.8 3.0 55 71 2.3 3.6 2.4 3.0 3.0 3.2 3.1 3.0 1.9 3.6 32.33 16.00 48.33 82 60 102 108 64 1.7 1.8 1.7 7.0 78 102 88 65 3.0 3.2 2.5 4.0 4.0 4.0 4.0 4.0 4.0 4.0 4.0 4 | 42 | 46 | 94 | 68 | 59 | 1.9 | 2.6 | 1.7 | | | | | | | 46 37 67 81 72 88 78 88 81 52 1.9 2.2 1.6 38 82 102 101 71 2.7 3.6 3.0 4.4 65 90 88 103 75 2.9 4.1 2.7 2.8 5.0 26.33 11.00 37.33 35 55 102 64 61 66 60 102 108 67 1.7 1.6 1.8 3.0 55 71 2.3 3.6 2.4 3.0 3.0 55 78 402 68 49 3.2 3.1 3.0 1.9 3.6 32.33 16.00 48.33 46 64 102 55 43 43 1.7 1.8 1.7 70 78 102 88 65 3.0 3.2 2.5 4.0 4.0 4.0 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.6 4.0 4.6 4.0 4.6 | 38 | 78 | 102 | 72 | 68 | 3.0 | 4.6 | 3.3 | | 4.9 | | | | | 88 78 88 81 52 1.9 2.2 1.6 38 82 102 101 71 2.7 3.6 3.0 4.4 65 90 88 103 75 2.9 4.1 2.7 2.8 5.0 26.33 11.00 37.33 35 55 102 64 61 66 60 102 108 67 1.7 1.6 1.8 3.0 | 55 | 73 | 102 | 94 | 72 | 3.8 | 3.9 | 3.1 | 3.8 | 6.5 | 24.00 | 5.75 | 29.75 | | 38 82 102 101 71 2.7 3.6 3.0 4.4 65 90 88 103 75 2.9 4.1 2.7 2.8 5.0 26.33 11.00 37.33 35 55 102 64 61 61 66 60 102 108 67 1.7 1.6 1.8 3.0 | 46 | 37 | 67 | 81 | 72 | | | | | | | | | | 65 90 88 103 75 2.9 4.1 2.7 2.8 5.0 26.33 11.00 37.33 35 55 102 64 61 61 66 60 102 108 67 1.7 1.6 1.8 3.0 <td>88</td> <td>78</td> <td>88</td> <td>81</td> <td>52</td> <td>1.9</td> <td>2.2</td> <td>1.6</td> <td></td> <td></td> <td></td> <td></td> <td></td> | 88 | 78 | 88 | 81 | 52 | 1.9 | 2.2 | 1.6 | | | | | | | 35 | 38 | 82 | 102 | 101 | 71 | 2.7 | 3.6 | 3.0 | | 4.4 | | | | | 65 60 102 108 67 1.7 1.6 1.8 3.0 3.0 87 102 55 71 2.3 3.6 2.4 3.0 55 78 102 68 49 3.2 3.1 3.0 1.9 3.6 32.33 16.00 48.33 46 64 102 55 43 82 60 102 108 64 1.7 1.8 1.7 70 78 102 88 65 3.0 3.2 2.5 4.0 76 96 34 68 75 3.5 3.3 2.7 2.9 5.0 32.67 13.00 45.67 70 78 75 61 65 70 91 71 68 58 1.7 1.7 1.6 104 109 88 88 53 2.9 3.2 3.5 3.6 95 109 88 81 73 3.1 3.2 4.3 3.2 4.4 50.67 19.00 69.67 38 37 71 47 42 88 46 61 81 62 1.7 1.7 1.8 70 78 71 51 70 2.8 3.2 3.2 3.6 | 65 | 90 | 88 | 103 | 75 | 2.9 | 4.1 | 2.7 | 2.8 | 5.0 | 26.33 | 11.00 | 37.33 | | 30 87 102 55 71 2.3 3.6 2.4 3.0 55 78 102 68 49 3.2 3.1 3.0 1.9 3.6 32.33 16.00 48.33 46 64 102 55 43 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.6 1.7 1.7 1.6 1.7 1.7 1.6 1.7 1.7 1.6 1.7 1.7 1.6 1.7 1.7 1.6 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 1.7 1.7 1.8 <td>35</td> <td>55</td> <td>102</td> <td>64</td> <td>61</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | 35 | 55 | 102 | 64 | 61 | | | | | | | | | | 55 78 102 68 49 3.2 3.1 3.0 1.9 3.6 32.33 16.00 48.33 46 64 102 55 43 82 60 102 108 64 1.7 1.8 1.7 70 78 102 88 65 3.0 3.2 2.5 4.0 76 95 34 68 75 3.5 3.3 2.7 2.9 5.0 32.67 13.00 45.67 70 78 75 61 65 65 65 70 91 71 68 58 1.7 1.7 1.6 1.6 1.0 1.0 1.0 45.67 1.0 1.0 45.67 1.0 1.0 1.0 1.0 45.67 1.0 | 65 | 60 | 102 | 108 | | 1.7 | 1.6 | | | | | | | | 46 64 102 55 43 82 60 102 108 64 1.7 1.8 1.7 70 78 102 88 65 3.0 3.2 2.5 4.0 76 96 34 68 75 3.5 3.3 2.7 2.9 5.0 32.67 13.00 45.67 70 78 75 61 65 65 65 65 70 71 71 68 58 1.7 1.7 1.6 70 71 73 3.1 3.2 3.5 3.6 | 30 | 87 | 102 | 55 | 71 | 2.3 | 3.6 | 2.4 | | 3.0 | | | | | 82 60 102 108 64 1.7 1.8 1.7 70 78 102 88 65 3.0 3.2 2.5 4.0 76 95 34 68 75 3.5 3.3 2.7 2.9 5.0 32.67 13.00 45.67 70 78 75 61 65 65 65 70 71 68 58 1.7 1.7 1.6 1.6 104 109 88 88 53 2.9 3.2 3.5 3.6 3.6 95 109 88 81 73 3.1 3.2 4.3 3.2 4.4 50.67 19.00 69.67 38 37 71 47 42 88 46 61 81 62 1.7 1.7 1.8 70 78 71 51 70 2.8 3.2 3.2 3.2 3.6 | 55 | 78 | 102 | 68 | 49 | 3.2 | 3.1 | 3.0 | 1.9 | 3.6 | 32.33 | 16.00 | 48.33 | | 70 | 46 | 64 | 102 | 55 | 43 | | | | | | | | | | 76 95 34 68 75 3.5 3.3 2.7 2.9 5.0 32.67 13.00 45.67 70 78 75 61 65 70 91 71 68 58 1.7 1.7 1.6 104 109 88 88 53 2.9 3.2 3.5 3.6 95 109 88 81 73 3.1 3.2 4.3 3.2 4.4 50.67 19.00 69.67 38 37 71 47 42 88 46 61 81 62 1.7 1.7 1.8 70 78 71 51 70 2.8 3.2 3.2 3.6 | 82 | 60 | 102 | 108 | 64 | 1.7 | 1.8 | 1.7 | | | | | | | 70 | 70 | 78 | 102 | 88 | 65 | 3.0 | 3.2 | 2.5 | | 4.0 | | | | | 70 91 71 68 58 1.7 1.7 1.6
104 109 88 88 53 2.9 3.2 3.5 3.6
95 109 88 81 73 3.1 3.2 4.3 3.2 4.4 50.67 19.00 69.67
38 37 71 47 42
88 46 61 81 62 1.7 1.7 1.8
70 78 71 51 70 2.8 3.2 3.2 3.6 | 76 | 95 | 34 | 68 | 75 | 3.5 | 3.3 | 2.7 | 2.9 | 5.0 | 32.67 | 13.00 | 45.67 | | 104 109 88 88 53 2.9 3.2 3.5 3.6 95 109 88 81 73 3.1 3.2 4.3 3.2 4.4 50.67 19.00 69.67 38 37 71 47 42 88 46 61 81 62 1.7 1.7 1.8 70 78 71 51 70 2.8 3.2 3.2 3.6 | 70 | | | | | | | | | | | | | | 95 109 88 81 73 3.1 3.2 4.3 3.2 4.4 50.67 19.00 69.67 38 37 71 47 42 88 46 61 81 62 1.7 1.7 1.8 70 78 71 51 70 2.8 3.2 3.2 3.6 | 70 | 91 | 71 | 68 | | 1.7 | 1.7 | | | | | | | | 38 37 71 47 42
88 46 61 81 62 1.7 1.7 1.8
70 78 71 51 70 2.8 3.2 3.2 3.6 | | | | | | | | | | | | | | | 88 46 61 81 62 1.7 1.7 1.8
70 78 71 51 70 2.8 3.2 3.2 3.6 | | | | | | 3.1 | 3.2 | 4.3 | 3.2 | 4.4 | 50.67 | 19.00 | 69.67 | | 70 78 71 51 70 2.8 3.2 3.2 3.6 | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | 82 82 71 68 47 2.3 3.5 3.2 2.1 3.9 29.00 13.25 42.25 | | | | | | | | | | | | | | | | 82 | 82 | 71 | 68 | 47 | 2.3 | 3.5 | 3.2 | 2.1 | 3.9 | 29.00 | 13.25 | 42.25 | # Section I: Without PLDK Group II: Control (cont.) | | Sex | 1 | 2 | 3 | 4 | 5_ | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |----|-----|-----|-----|-----|-----|-----|-------|-----|-----|-----|----------|-----|-----| | 37 | 2 | 80 | 74 | 61 | 73 | 57 | -2.22 | 63 | 60 | 75 | 47 | 82 | 76 | | | | 84 | 84 | 75 | 77 | 61 | 74 | 75 | 77 | 80 | 73 | 94 | 72 | | | | 100 | 90 | 92 | | 0.2 | -2.01 | 80 | 106 | 66 | 82 | 65 | 107 | | | | 111 | 89 | 102 | 85 | 87 | 93 | 91 | 106 | 87 | 82 | 94 | 107 | | 38 | 2 | 77 | 86 | 67 | 82 | 57 | -2.04 | 64 | 65 | 66 | 70 | 65 | 57 | | | | 84 | 86 | 74 | 91 | 74 | 98 | 71 | 77 | 62 | 66 | 78 | 53 | | | | 97 | 93 | 92 | | • • | -1,88 | 73 | 53 | 70 | 82 | 94 | 61 | | | | 108 | 88 | 98 | 90 | 94 | -1.53 | 85 | 57 | 75 | 99 | 103 | 83 | | 39 | 2 | 71 | 80 | 58 | 80 | 55 | -2.12 | 57 | 74 | 66 | 53 | 61 | 31 | | | | 78 | 94 | 74 | 59 | 71 | -2.91 | 59 | 57 | 62 | 59 | 61 | 49 | | | | 90 | 103 | 94 | | | -1.88 | 73 | 55 | 57 | 73 | 94 | 72 | | | | 102 | 96 | 100 | 78 | 78 | -1.53 | 95 | 65 | 80 | 73 | 103 | 88 | | 40 | 2 | 81 | 80 | 66 | 36 | 36 | -3.00 | 58 | 51 | 49 | 53 | 69 | 76 | | | | 89 | 88 | 80 | 79 | 63 | -2.85 | 60 | 53 | 87 | 70 | 69 | 72 | | | | 87 | 75 | 86 | 93 | 75 | -1.89 | 81 | 90 | 87 | 73 | 82 | 93 | | 41 | 2 | 72 | 100 | 72 | 91 | 64 | -1.04 | 64 | 57 | 57 | <u> </u> | 78 | 61 | | | | 80 | 97 | 78 | 87 | 61 | 04 | /8 | 53 | 94 | 82 | 36 | 88 | | | | 96 | 115 | 102 | | | -1.24 | 112 | 106 | 105 | 92 | 111 | 107 | | | | 104 | 109 | 116 | 100 | 107 | .82 | 112 | 95 | 105 | 82 | 111 | 107 | | 42 | 2 | 76 | 98 | 75 | 78 | 54 | 67 | 73 | 85 | 75 | 73 | 82 | 57 | | | | 84 | 122 | 102 | 99 | 82 | 25 | 80 | 62 | 62 | 87 | 78 | 88 | | | | 95 | 110 | 106 | | | 59 | 86 | 57 | 70 | 99 | 99 | 88 | | | | 117 | 115 | 126 | 90 | 94 | 1.24 | 112 | 106 | 105 | 87 | 103 | 107 | | _13 | 14 | 15 | 16_ | 17 | 18 | 19 | 20 | 21_ | 22 | 23 | 24 | 25 | |-----|-----|-----|-----|----|-----|-----|-----|-----|-----|-------|-------|-------| | 42 | 46 | 64 | 76 | 64 | | | | | | | | | | 76 | 69 | 71 | 68 | 64 | 1.9 | 2.3 | 2.0 | | | | | | | 88 | 73 | 79 | 68 | 71 | 2.9 | 4.3 | 3.4 | | 4.7 | | | | | 70 | 82 | 84 | 68 | 68 | 3.5 | 3.6 | 3.5 | 2.8 | 4.2 | 43.33 | 18.75 | 62.08 | | 42 | 60 | 79 | 68 | 74 | | | | | | | | | | 70 | 78 | 94 | 68 | 65 | 1.9 | 2.2 | 1.9 | | | | | | | 60 | 96 | 102 | 64 | 60 | 2.9 | 4.3 | 3.3 | | 4.2 | | | | | 70 | 100 | 94 | 101 | 65 | 3.1 | 3.9 | 2.6 | 3.1 | 5.3 | 18.00 | 12.00 | 30.00 | | 55 | 46 | 64 | 52 | 40 | | | | | | | | | | 60 | 51 | 71 | 55 | 56 | 1.7 | 2.4 | 1.6 | | | | | | | 42 | 73 | 102 | 68 | | 3.1 | 4.3 | 3.0 | | 4.4 | | | | | 70 | 69 | 102 | 108 | 68 | 3.4 | 3.2 | 3.5 | 3.2 | 5.5 |
30.67 | 15.50 | 46.17 | | 55 | 60 | 55 | 55 | | | | | | | | | | | 88 | 69 | 52 | 61 | | 1.4 | 1.3 | 1.6 | | | | | | | 76 | 87 | 71 | 72 | 82 | 2.6 | 1.9 | 2.2 | 2.8 | 2.3 | 54.67 | 12.50 | 67.17 | | 42 | 60 | 102 | 68 | 64 | | | | | | | | | | 65 | 87 | 102 | 64 | 55 | 2.4 | 2.4 | 2.0 | | | | | | | 95 | 96 | 102 | 72 | 72 | | | | | | | | | | 95 | 109 | 102 | 101 | 72 | 4.1 | 4.0 | 3.4 | 4.5 | 4.9 | 33.67 | 26.75 | 60.42 | | 76 | 73 | 64 | 81 | 68 | | | | | | | | | | 95 | 96 | 84 | 94 | 72 | 2.7 | 2.6 | 2.6 | | | | | | | 76 | 100 | 99 | 108 | 72 | 3.7 | 4.6 | 4.0 | | | | | | | 95 | 114 | 79 | 108 | 84 | 4.7 | 4.6 | 4.5 | 5.3 | 5.7 | 47.00 | 35.75 | 82.75 | | | | | | | | | | | | | | | # Section II: One Year PLDK Group I: ITA | | _ | | _ | _ | | _ | | _ | • | • | | | | |----|------------|-----------|------------|----------|-----|-----------|---|------------|----------|----------|----------|------------|------------| | | <u>Sex</u> | 1_ | 2 | 3 | 4_ | 5 | 6 | | 8 | 9 | 10 | 11_ | 12 | | 1 | 1 | 81 | 72 | 60 | 67 | 52 | 98 | 71 | 106 | 75 | 66 | 78 | 76 | | ı | 1 | 89 | 88 | 80 | 92 | 84 | -1.34 | 78 | 68 | 105 | 78 | 82 | 107 | | | | 102 | 90 | 94 | ,, | 04 | -1.59 | 84 | 90 | 105 | 87 | 65 | 83 | | | | 113 | 79 | 92 | 81 | 82 | ~1.05 | 90 | 106 | 94 | 82 | 86 | 72 | | 2 | 1 | 86 | 73 | 65 | 48 | 43 | -2.32 | 61 | 46 | 105 | 53 | 56 | 79 | | _ | • | 94 | 77 | 75 | 85 | 76 | -3.00 | 62 | 55 | 53 | 59 | 69 | 64 | | | | 106 | 88 | 94 | 03 | , , | -1.95 | 81 | 77 | 75 | 70 | 103 | 107 | | | | 106 | 79 | 96 | 74 | 80 | -2.91 | 73 | 57 | 66 | 73 | 90 | 93 | | 3 | 1 | 95 | 72 | 71 | 88 | 80 | -3.00 | 62 | 53 | 53 | 63 | 52 | 46 | | • | - | 103 | 83 | 88 | 75 | 74 | -2.01 | 80 | 85 | 94 | 73 | 73 | 93 | | | | 115 | 85 | 100 | _ | | -1.59 | 84 | 106 | 66 | 78 | 86 | 107 | | | | 126 | 76 | 96 | 69 | 87 | -1.83 | 82 | 71 | 66 | 92 | 90 | 107 | | 4 | 1 | 81 | 77 | 64 | 57 | 45 | -1.55 | 67 | 68 | 62 | 59 | 78 | 61 | | | | 90 | 97 | 89 | 92 | 84 | 75 | 94 | 65 | 105 | 108 | 69 | 107 | | | | 102 | 106 | 110 | | | 33 | 88 | 85 | 87 | 92 | 94 | 107 | | | | 113 | 96 | 112 | 95 | 110 | .16 | 106 | 106 | 75 | 99 | 82 | 107 | | 5 | 1 | 74 | 55 | 44 | 38 | 36 | -3.00 | 50 | 55 | 62 | 44 | 40 | 46 | | | | 82 | 77 | 65 | 81 | 64 | -2.68 | 58 | 68 | 70 | 42 | 56 | 64 | | | | 95 | 67 | 66 | | | -3.00 | 62. | 51 | 94 | 53 | 65 | 79 | | | | 106 | 62 | 68 | 65 | 61 | -3.00 | 71 | 60 | 75 | 59 | 82 | 107 | | 6 | 1 | 77 | 83 | 69 | 70 | 47 | -1.73 | 68 | 90 | 57 | 73 | 78 | 53 | | | | 84 | 99 | 84 | 95 | 78 | -1.46 | 68 | 57 | 73 | 87 | 61 | 93 | | | | 96 | 104 | 102 | | | 32 | 89 | 95 | 105 | 82 | 94 | 107 | | | | 108 | 103 | 114 | 83 | 85 | 08 | 102 | 106 | 105 | 99 | 107 | 107 | | 7 | 1 | 77 | 77 | 61 | 82 | 57 | -3.00 | 58 | 53 | 66 | 50 | 61 | 49 | | | | 86 | 82 | 72 | 99 | 82 | 97 | 72 | 95 | 62 | 78 | 78 | 42 | | | | 98 | 81 | 82 | | | -1.61 | 76 | 74 | 62 | 87 | 73 | 93 | | | | 110 | 01 | 92 | 80 | 80 | -1.71 | 83 | 85 | 80 | 82 | 86 | 107 | | 8 | 1 | 73 | 90 | 66 | 85 | 59 | -1.33 | 62 | 55 | 75 | 59 | 56 | 79 | | | | 82 | 97 | 80 | 100 | 84 | -1.01 | 72 | 57 | 80 | 92 | 69 | 72 | | | | 94 | 94 | 90 | | | 11 | 91 | 95 | 80 | 92 | 94 | 107 | | _ | | 106 | 94 | 102 | 107 | 122 | 08 | 102 | 106 | 94 | 87 | 103 | 107 | | 9 | 1 | 70 | 65 | 48 | 32 | 34 | -2.68 | 46 | 65
55 | 57 | 47 | 44 | 34 | | | | 78 | 91 | 72 | 67 | 52 | -1.79 | 66 | 55 | 70 | 63 | 90 | 64 | | | | 90 | 87 | 80 | 62 | Ε0 | -2.20 | 71 | 95
60 | 62
97 | 82 | 65 | 68 | | 10 | , | 103 | 76 | 81 | 63 | 59 | -3.00 | 72
60 | 68
51 | 87
70 | 87
50 | 99
52 | 53
61 | | 10 | 1 | 72 | 79 | 58 | 47 | 38
44 | -1.67 | 60
63 | 51
57 | 70
66 | 50
56 | 44 | 83 | | | | 80
92 | 82
75 | 67
71 | 55 | 44 | -2.16
-1.72 | 75 | 85 | 80 | 63 | 78 | 83 | | | | | 73
88 | 71
94 | 76 | 75 | -2.73 | 73
74 | 74 | 105 | 78 | 78
78 | 76 | | 11 | 1 | 104
70 | 89 | 63 | 85 | 7.5
58 | -1.72 | <i>i</i> 0 | 65 | 62 | 53 | 65 | 49 | | 11 | 1 | | | 82 | 77 | 61 | -1.16 | 69 | 62 | 87 | 70 | 82 | 79 | | | | 78
90 | 105
101 | 92 | , , | OI | -1.10 | 77 | 81 | 87 | 78 | 78 | 93 | | | | 102 | 88 | 92 | 81 | 82 | -1.77 | 82 | 60 | 75 | 99 | 1.07 | 8 8 | | 12 | 1 | 77 | 101 | 78 | 82 | 57 | -1.79 | í·6 | 53 | 62 | 63 | 52 | 7 9 | | 12 | r | 85 | 98 | 84 | 91 | 74 | 11 | 81 | 90 | 80 | 99 | 65 | 72 | | | | 0,5 | 70 | U-7 | 71 | , -1 | • | J. | , , | 55 | | 33 | | | | | 103 | 118 | 124 | 111 | 125 | 20 | 100 | 77 | 80 | 108 | 9 9 | 107 | | _13 | 14 | 15 | 16 | 17 | 18 | 19_ | 20 | 21 | 22 | 23 | 24 | 25 | |-----|-----|------------|-----|----|-----|-----|-----|-----|-----|-------|-------|-------| | 55 | 46 | 88 | 50 | 67 | 2.2 | 3.6 | 1.8 | | | | | | | 55 | 82 | 79 | 58 | 62 | 1.6 | 2.1 | 1.5 | | | | | | | 76 | 87 | 102 | 68 | 73 | 1.4 | 2.2 | 1.8 | | 1.8 | | | | | 70 | 109 | 102 | 76 | 73 | 3.2 | 2.5 | 2.7 | 1.4 | 2.6 | 18.67 | 13.50 | 32.17 | | 65 | 46 | 55 | 61 | 47 | 1.8 | 1.9 | 1.5 | -17 | 2.0 | 10.01 | 13.30 | 32.17 | | 104 | 51 | 58 | 64 | 63 | 1.7 | 1.5 | 1.5 | | | | | | | 104 | 64 | 58 | 68 | 61 | 2.3 | 2.1 | 1.9 | | 1.8 | | | | | 95 | 73 | 61 | 72 | 78 | 3.4 | 4.1 | 3.0 | 1.1 | 2.3 | 32.00 | 11.25 | 43.25 | | 70 | 64 | 84 | 72 | 55 | 1.9 | 3.1 | 1.6 | | | | | | | 65 | 60 | 102 | 81 | 67 | 1.8 | 2.1 | 1.7 | | | | | | | 42 | 73 | 102 | 94 | 46 | 2.2 | 2.2 | 2.0 | | 2.2 | | | | | 55 | 78 | 102 | 94 | 58 | 2.7 | 2.6 | 2.3 | 2.0 | 2.2 | 17.00 | 11.50 | 28.50 | | 88 | 55 | 88 | 58 | 38 | 2.0 | 2.6 | 1.8 | | | | | | | 82 | 87 | 8 8 | 64 | 70 | 1.8 | 1.9 | 1.7 | | | | | | | 65 | 73 | 102 | 81 | 60 | 1.9 | 2.4 | 1.9 | | 2.1 | | | | | 95 | 82 | 84 | 101 | 67 | 2.7 | 2.1 | 3.0 | 2.0 | 2.5 | 23.67 | 23.25 | 46.92 | | 50 | 46 | 75 | 31 | 33 | 1.6 | 1.7 | 1.2 | | | | | | | 35 | 55 | 61 | 61 | 9 | 1.6 | 1.7 | 1.2 | | | | | | | 55 | 37 | 67 | 68 | 60 | 2.7 | 2.6 | 2.2 | | 2.5 | | | | | 38 | 46 | 94 | 94 | 73 | 3.0 | 2.7 | 3.1 | 1.5 | 2.3 | 26.00 | 19.25 | 45.25 | | 65 | 60 | 61 | 58 | 69 | 2.7 | 3.1 | 3.4 | | | | | | | 65 | 82 | 67 | 58 | 69 | 2.0 | 2.1 | 2.3 | | | | | | | 65 | 87 | 71 | 64 | 82 | 3.7 | 4.9 | 3.5 | | 4. | | | | | 82 | 91 | 79 | 88 | 90 | 4.7 | 4.6 | 4.3 | 2.9 | 5.0 | 33.67 | 20.75 | 54.42 | | 60 | 60 | 71 | 55 | 66 | 2.7 | 3.6 | 2.5 | | | | | | | 104 | 64 | 102 | 108 | 63 | 1.9 | 1.8 | 1.3 | | | | | | | 70 | 69 | 94 | 68 | 73 | 2.5 | 3.0 | 2.7 | | 2.7 | | | | | 82 | 78 | 79 | 72 | 88 | 2.6 | 2.8 | 2.3 | 2.4 | 3.1 | 26.67 | 27.75 | 54.42 | | 60 | 51 | 67 | 58 | 91 | 2.9 | 3.6 | 3.7 | | | | | | | 95 | 69 | 79 | 68 | 66 | 1.3 | 2.6 | 1.7 | | | | | | | 88 | 87 | 88 | 94 | 67 | 3.3 | 3.2 | 3.3 | | 3.2 | | | | | 60 | 100 | 102 | 81 | 92 | 4.7 | 4.6 | 4.3 | 2.9 | 5.0 | 41.67 | 33.25 | 74.92 | | 50 | 28 | 55 | 31 | 54 | 1.6 | 1.7 | 1.8 | | | | | | | 60 | 42 | 84 | 68 | 45 | 1.5 | 1.6 | 1.6 | | | | | | | 65 | 28 | 102 | 76 | 52 | 1.9 | 1.9 | 1.7 | | 2.3 | | | | | 55 | 69 | 61 | 88 | 53 | 3.1 | 2.5 | 2.0 | 2.6 | 3.0 | | | | | 42 | 60 | 94 | 64 | 64 | 1.5 | 1.5 | 1.8 | | | | | | | 55 | 51 | 94 | 64 | 34 | 1.5 | 1.5 | 1.9 | | | | | | | 42 | 55 | 102 | 88 | 59 | 1.6 | 1.7 | 1.6 | | 1.3 | | | | | 65 | 64 | 61 | 88 | 68 | 2.9 | 2.6 | 2.7 | 1.5 | 2.3 | 16.33 | 20.75 | 37.08 | | 65 | 33 | 84 | 55 | 50 | 1.6 | 1.7 | 1.7 | | | | | | | 70 | 51 | 71 | 64 | 52 | 1.4 | 1.7 | 1.0 | | | | | | | 76 | 69 | 71 | 68 | 49 | 2.0 | 2.1 | 1.9 | | 1.6 | | | | | 70 | 87 | 71 | 108 | 67 | 2.7 | 2.6 | 1.9 | 1.7 | 2.4 | | | | | 76 | 73 | 79 | 64 | 55 | 2.9 | 3.6 | 3.2 | | | | | | | 95 | 82 | 102 | 68 | 71 | | | | | | | | | | 104 | 100 | 102 | 76 | 73 | 5.0 | 4.6 | 4.0 | 5.0 | 5.7 | 34.33 | 12.50 | 46.83 | ### Section II: One Year PLDK Group I: ITA (cont.) | | Sex | 1_ | 2 | 3 | 4 | 5_ | 6_ | 7 | 8 | 9 | 10 | 11_ | 12 | |-----|-----|-----------|----------|----------|----------|-----------|----------------|------------|------------|-----------|----------|------------|-----------| | 13 | 1 | 77 | 67 | 54 | 67 | 46 | -2.53 | 61 | 46 | 62 | 50 | 65 | 57 | | | _ | 86 | 73 | 65 | 75 | 59 | -1.33 | <i>f</i> 9 | 68 | 70 | 63 | 94 | 83 | | | | 86 | 104 | 90 | ,,, | | 11 | 82 | 57 | 80 | 70 | 90 | 76 | | | | 109 | 65 | 73 | 71 | 69 | -1.53 | 8.5 | 85 | 70 | 82 | 94 | 107 | | 14 | 2 | 78 | 91 | 72 | 69 | 54 | -1.97 | 64 | 51 | 57 | 66 | 52 | 49 | | • ' | _ | 86 | 97 | 84 | 93 | 76 | 79 | 74 | 62 | 94 | 87 | 52 | 79 | | | | 98 | 81 | 82 | ,, | , , | 86 | 83 | 97 | 75 | 87 | 78 | 83 | | | | 110 | 96 | 108 | 102 | 90 | -3.00 | 86 | 68 | 75 | 92 | 86 | 107 | | 15 | 2 | 90 | 65 | 61 | 71 | 61 | -2.69 | 67 | 55 | 70 | 66 | 65 | 49 | | בי | _ | 99 | 64 | 66 | 81 | 71 | -1.51 | 77 | 60 | 75 | 78 | 69 | 72 | | | | 98 | 79 | 80 | 0. | , . | 32 | 89 | 106 | 75 | 73 | 78 | 107 | | | | 111 | 96 | 84 | 78 | 78 | -1.29 | 87 | 85 | 66 | 78 | 82 | 107 | | 16 | 2 | 78 | 96 | 75 | 89 | 71 | 85 | 72 | 65 | 80 | 73 | 90 | 49 | | 10 | 2 | 86 | 84 | 74 | 99 | 82 | ~.79 | 74 | 42 | 87 | 87 | 94 | 57 | | | | 98 | 90 | 90 | ,, | 02 | 86 | 83 | 90 | 66 | 82 | 99 | 7 ó | | | | 110 | 96 | 108 | 83 | 85 | 99 | 90 | 95 | 87 | 92 | 111 | 61 | | 17 | 2 | 75 | 74 | 59 | 43 | 37 | -3.00 | 57 | 53 | 49 | 50 | 90 | 53 | | 17 | 2 | 84 | 86 | 74 | 83 | 66 | -1.15 | 71. | 55 | 87 | 73 | 56 | 57 | | | | 96 | 86 | 85 | 0.3 | 00 | 81 | 84 | 74 | 80 | 92 | 82 | 93 | | | | | 77 | 86 | 85 | 87 | -1.71 | 83 | 106 | 44 | 92 | 78 | 72 | | 10 | 2 | 108
79 | 64 | 53 | 61 | 67
47 | -3.00 | 52 | 49 | 62 | 47 | 56 | 68 | | 18 | 2 | | 76 | | 69 | 47
54 | -3.00
-2.74 | 67 | 57 | 75 | 59 | 78 | 76 | | | | 87 | | 68 | 09 | 54 | -2.74
-2.49 | 76 | 57
57 | 73
87 | 78 | 78
78 | 107 | | | | 100 | 68
63 | 70
72 | 66 | 62 | -2.49
-2.97 | 70
72 | 60 | 70 | 66 | 1.)3 | 88 | | 10 | 2 | 111 | 63 | | | | | | 68 | 70
57 | 53 | 1/J3
56 | 76 | | 19 | 2 | 69 | 81 | 57 | 74 | 49
61 | 64 | 62
68 | 55 | 66 | 33
44 | 82 | 76
88 | | | | 77 | 98 | 76
82 | 87 | 91 | -1.41 | 83 | 53 | 62 | 87 |
82 | 107 | | | | 89 | 90 | 92 | 0.5 | 1.01 | 86 | 90 | 106 | 80 | 99 | 69 | 107 | | 20 | 2 | 101
72 | 89
85 | | 95
74 | 101
50 | -1.05
-2.18 | 57 | 60 | 66 | 47 | 65 | 53 | | 20 | 2 | 80 | 94 | 62
76 | 81 | 63 | 29 | 73 | 71 | 80 | 66 | 86 | 64 | | | | 92 | 96 | 90 | 01 | 03 | • 54 | . 3
86 | 90 | 66 | 78 | 107 | 79 | | | | 104 | 88 | 94 | 83 | . 85 | 14 | 101 | 106 | 75 | 87 | 107 | 107 | | 21 | 2 | 72 | 77 | 57 | 70 | 47 | -2.18 | 57 | 46 | 44 | 53 | 73 | 46 | | 21 | Z | 72
79 | 84 | 68 | 69 | 54 | .79 | 72 | 81 | 80 | 66 | 69 | 79 | | | | | 85 | 80 | 09 | 34 | -1.13 | 30 | 65 | 53 | 92 | 111 | 72 | | | | 92 | 87 | 92 | 80 | 80 | 63 | 94 | 106 | 75 | 87 | 99 | 107 | | 22 | 2 | 103
80 | 79 | 64 | 73 | 57 | -2.35 | 62 | 60 | , 3
57 | 53 | 86 | 46 | | 22 | Z | | 81 | 92 | 73
91 | 74 | -2.96 | 65 | 62 | 80 | 59 | 61 | 72 | | | | 87
99 | 76 | 78 | 91 | 74 | -1.53 | 35 | 68 | 87 | 73 | 78 | 107 | | | | | 68 | 78 | 80 | 80 | -2.31 | 78 | 60 | 87 | 82 | 94 | 107 | | 22 | 2 | 111 | 82 | 70
60 | 38 | 35 | -2.63 | 76
54 | 49 | 80 | 53 | 65 | 49 | | 23 | 2 | 72 | | | | | | 69 | 49
57 | 53 | 66 | 69 | 72 | | | | 80 | 89 | 72 | 63 | 48 | -1.29 | | | | 82 | | | | | | 92 | 83 | 78
92 | 7/ | 76 | ~.86 | 83 | 68
51 | 70 | 92 | 90
78 | 107
57 | | ٠, | ^ | 104 | 77
80 | 82 | 76 | 75
57 | -2.79 | 74
51 | 51
49 | 105
57 | 92
44 | 76
52 | 42 | | 24 | 2 | 72 | 80 | 59 | 78 | 54
97 | -3.00 | 51
74 | 106 | 57
57 | 70 | 61 | 42
88 | | | | 80 | 97 | 78 | 102 | 87 | 54 | | | | 70
70 | 44 | 64 | | | | 91 | 86 | 80 | 0.0 | 00 | -2.04 | 72
79 | 106
106 | 75
87 | 92 | 44
61 | 93 | | | | 103 | 87 | 92 | 80 | 80 | -2.19 | 19 | 100 | 07 | 72 | 91 | 73 | | 60 | |---| | 60 55 102 64 70 1.7 1.7 2.1 88 73 102 68 72 1.6 1.7 1.7 1.7 1.9 70 69 102 72 69 2.0 2.4 2.5 1.1 2.0 18.67 13.50 32.17 70 82 94 72 75 3.2 2.8 3.4 76 73 102 64 80 2.4 2.5 2.9 70 73 88 108 81 3.5 3.4 3.3 4.2 76 114 84 88 90 3.5 3.9 3.5 4.1 5.7 34.00 20.75 54.75 82 60 94 81 80 2.4 2.8 2.5 104 69 84 108 87 1.9 2.2 1.7 88 100 88 73 81 2.8 2.8 3.2 3.2 104 91 75 88 89 3.6 3.5 2.9 3.6 3.7 76 105 102 52 59 2.7 2.8 2.2 60 87 84 108 54 3.3 3.9 3.4 3.3 29.75 68.08 65 82 84 68 35 2.9 3.6 3.7 76 105 102 52 59 2.7 2.8 2.2 60 87 84 108 61 3.0 4.9 3.8 3.6 95 105 84 88 62 4.0 4.3 3.9 4.0 4.7 10.67 16.50 27.17 46 37 75 58 35 2.2 3.6 2.5 50 64 102 108 73 2.7 2.5 2.0 55 91 88 108 61 3.0 4.9 3.8 3.6 65 100 94 108 90 4.5 4.0 3.6 4.7 5.5 34.33 21.00 55.33 70 42 61 72 83 2.7 2.8 2.2 2.4 2.2 50 55 84 72 68 1.7 1.5 1.6 46 78 102 68 72 2.9 3.2 2.6 2.5 50 55 84 72 68 1.7 1.5 1.6 46 78 102 68 72 2.9 3.2 2.6 2.5 50 55 84 72 68 1.7 1.5 1.6 46 78 102 68 72 2.9 3.2 2.6 2.5 50 75 76 87 2.7 2.8 3.1 1.7 4.1 31.33 17.00 48.33 70 42 61 72 83 2.7 3.9 2.6 88 69 75 64 79 2.0 2.6 1.6 104 91 88 81 73 3.0 4.6 2.8 4.2 104 96 67 72 64 3.8 3.9 3.6 3.8 5.3 29.33 20.75 50.08 42 55 58 58 55 2.7 3.1 3.2 55 60 102 81 76 2.0 2.1 2.0 65 100 102 88 81 3.9 4.4 4.4 4.4 4.7 65 100 102 88 81 3.9 4.4 4.4 4.4 4.7 65 100 102 88 81 3.9 4.4 4.4 4.4 4.7 65 100 102 88 81 3.9 4.4 4.4 4.4 4.7 65 100 102 88 81 3.9 4.4 4.4 4.4 4.7 65 100 102 88 81 3.9 4.4 4.4 4.4 4.7 65 100 102 88 81 3.9 4.4 4.4 4.4 4.7 65 100 102 88 81 3.9 4.4 4.4 4.4 4.7 65 100 102 88 81 3.9 4.4 4.4 4.4 4.7 65 100 102 88 81 3.9 4.4 4.4 4.4 4.7 65 100 102 81 76 2.0 2.1 2.0 65 100 102 81 76 2.0 2.1 2.0 65 100 102 81 76 2.0 2.1 2.0 65 100 102 81 76 2.0 2.1 2.0 65 100 102 81 76 2.0 2.1 2.0 65 100 102 81 76 2.0 2.1 2.0 65 100 102 81 76 2.0 2.1 2.0 65 100 102 81 76 2.0 2.1 2.0 65 100 102 81 76 2.0 2.1 2.0 65 100 102 81 76 2.0 2.1 2.0 65 100 102 81 76 2.0 2.1 2.0 65 100 102 81 76 2.0 2.1 2.0 65 100 102 81 76 2.0 2.1 2.0 65 100 102 81 76 2.0 2.1 2.0 65 100 102 81 76 2.0 2.1 2.0 65 100 102 81 76 2.0 2.1 2.0 65 100 102 81 | | 88 73 102 68 72 1.6 1.7 1.7 1.9 70 69 102 72 69 2.0 2.4 2.5 1.1 2.0 18.67 13.50 32.17 70 82 94 72 75 3.2 2.8 3.4 76 73 162 64 80 2.4 2.5 2.9 70 73 88 108 81 3.5 3.4 3.3 4.2 76 114 84 88 90 3.5 3.9 3.5 4.1 5.7 34.00 20.75 54.75 82 60 94 81 80 2.4 2.8 2.5 104 69 84 108 87 3.1 2.8 2.2 1.7 88 100 88 73 31 2.8 2.8 3.2 3.2 104 91 75 88 89 3.6 3.7 2.8 2.2 1.7 <t< td=""></t<> | | 70 69 102 72 69 2.0 2.4 2.5 1.1 2.0 18.67 13.50 32.17 70 82 94 72 75 3.2 2.8 3.4 3.4 76 73 162 64 80 2.4 2.5 2.9 70 73 88 108 81 3.5 3.4 3.3 4.2 76 114 84 88 90 3.5 3.9 3.5 4.1 5.7 34.00 20.75 54.75 82 60 94 81 80 2.4 2.8 2.5 104 69 84 108 87 1.9 2.2 1.7 88 100 88 73 31 2.8 2.8 3.2 3.2 104 91 75 88 89 3.6 3.7 105 105 102 52 59 2.7 2.8 2.2 3.2 4.0 4.1 38.33 | | 70 82 94 72 75 3.2 2.8 3.4 76 73 102 64 80 2.4 2.5 2.9 70 73 88 108 81 3.5 3.4 3.3 4.2 76 114 84 88 90 3.5 3.9 3.5 4.1 5.7 34.00 20.75 54.75 82 60 94 81 80 2.4 2.8 2.5 104 69 84 108 87 1.9 2.2 1.7 88 100 88 73 81 2.8 2.8 3.2 3.2 3.2 104 91 75 88 89 3.6 3.7 7 88 100 88 73 81 2.8 2.8 4.1 38.33 29.75 68.08 65 82 84 68 35 2.9 2.7 2.8 2.2 60 | | 76 | | 70 73 88 108 81 3.5 3.4 3.3 4.2 4.2 76 114 84 88 90 3.5 3.9 3.5 4.1 5.7 34.00 20.75 54.75 82 60 94 81 80 2.4 2.8 2.5 104 69 84 108 87 1.9 2.2 1.7 88 100 88 73 31 2.8 2.8 3.2 3.2 3.2 3.2 104 91 75 88 89 3.6 3.5 2.4 2.8 4.1 38.33 29.75 68.08 65 82 84 68 35 2.9 3.6 3.7 76 105 102 52 59 2.7 2.8 2.2 60 87 84 108 54 3.3 3.9 3.4 3.6 95 105 84 88 62 4.0 4.3 3.9 3.4 | | 76 114 84 88 90 3.5 3.9 3.5 4.1 5.7 34.00 20.75 54.75 82 60 94 81 80 2.4 2.8 2.5 104 69 84 108 87 1.9 2.2 1.7 88 100 88 73 31 2.8 2.8 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.2 3.3 3.6 3.5 2.4 2.8 4.1 38.33 29.75 68.08 68.08 65 3.5 2.4 2.8 4.1 38.33 29.75 68.08 66.8 65 82 84 68 35 2.9 3.6 3.7 76 105 102 52 59 2.7 2.8 2.2 2.6 60 87 84 108 54 3.3 3.9 3.4 3.6 4.7 10.67 16.50 27.17 46 37 | | 104 69 84 108 87 1.9 2.2 1.7 88 100 88 73 81 2.8 2.8 3.2 3.2 104 91 75 88 89 3.6 3.5 2.4 2.8 4.1 38.33 29.75 68.08 65 82 84 68 35 2.9 3.6 3.7 76 105 102 52 59 2.7 2.8 2.2 60 87 84 108 54 3.3 3.9 3.4 3.6 95 105 84 88 62 4.0 4.3 3.9 4.0 4.7 10.67 16.50 27.17 46 37 75 58 35 2.2 3.6 2.5 55 64 102 108 73 2.7 2.5 2.0 55 91 88 108 61 3.0 4.9 3.8 3.6 65 100 94 108 90 4.5 4.0 3.6 4.7 5.5 34.33 | | 88 100 88 73 81 2.8 2.8 3.2 3.2 104 91 75 88 89 3.6 3.5 2.4 2.8 4.1 38.33 29.75 68.08 65 82 84 68 35 2.9 3.6 3.7 76 105 102 52 59 2.7 2.8 2.2 60 87 84 108 54 3.3 3.9 3.4 3.6 3.6 95 105 84 88 62 4.0 4.3 3.9 4.0 4.7 10.67 16.50 27.17 46 37 75 58 35 2.2 3.6 2.5 5 5 91 88 108 61 3.0 4.9 3.8 3.6 6 16.50 27.17 2.6 2.5 5 3.6 4.7 5.5 34.33 21.00 55.33 5 5 91 88 108 61 3.0 4.9 3.8 3.6 3.6 4.7 5.5 34.33 </td | | 104 91 75 88 89 3.6 3.5 2.4 2.8 4.1 38.33 29.75 68.08 65 82 84 68 35 2.9 3.6 3.7 76 105 102 52 59 2.7 2.8 2.2 60 87 84 108 54 3.3 3.9 3.4 3.6 3.6 3.6 95 105 84 88 62 4.0 4.3 3.9 4.0 4.7 10.67 16.50 27.17 27 2.5 2.0 3.6 2.5 3.6 2.5 3.6 2.5 3.6 2.5 3.6 2.5 3.6 2.5 3.6 2.5 3.6 3.6 3.6 3.6 4.0 4.7 5.5 34.33 21.00 55.33 3.6 3.6 4.7 5.5 34.33 21.00 55.33 3.6 4.7 5.5 34.33 21.00 55.33 3.6 4.7 | | 65 82 84 68 35 2.9 3.6 3.7 76 105 102 52 59 2.7 2.8 2.2 60 87 84 108 54 3.3 3.9 3.4 3.6 95 105 84 88 62 4.0 4.3 3.9 4.0 4.7 10.67 16.50 27.17 46 37 75 58 35 2.2 3.6 2.5 50 64 102 108 73 2.7 2.5 2.0 55 91 88 108 61 3.0 4.9 3.8 3.6 65 100 94 108 90 4.5 4.0 3.6 4.7 5.5 34.33 21.00 55.33 55 60 55 31 81 2.2 2.4 2.2 50 55 84 72 68 1.7 1.5 1.6 46 78 102 68 72 2.9 3.2 2.6 2.5 55 69 75 76 87 2.7 2.8 3.1 1.7 4.1 31.33 17.00 48.33 70 42 61 72 83 2.7 3.9 2.6 88 69 75 64 79 2.0 2.6 1.6 104 91 88 81 73 3.0 4.6 2.8 4.2 104 96 67 72 64 3.8 3.9 3.6 3.8 5.3 29.33 20.75 50.08 42 55 58 58 55 2.7 3.1 3.2 55 60 102 81 76 2.0 2.1 2.0 65 100 102 88 81 3.9 4.4 4.4 4.4 4.7 65 96 102 94 63 4.8 4.9 4.5 3.7 6.8 24.00 28.50 52.50 50 82 64 55 76 2.5 1.4 2.2 38 55 102 76 83 1.7 1.9 1.5 70 82 102 81 79 2.9 3.4 3.8 3.8 3.8 3.8 70 73 102 101 75 3.0 3.7 3.0 3.1 4.4 28.67 18.00 46.67 55 64 75 64 64 1.7 1.9 1.7 | | 76 105 102 52 59 2.7 2.8 2.2 60 87 84 108 54 3.3 3.9 3.4 3.6 95 105 84 88 62 4.0 4.3 3.9 4.0 4.7 10.67 16.50 27.17 46 37 75 58 35 2.2 3.6 2.5 50 64 102 108 73 2.7 2.5 2.0 55 91 88 108 61 3.0 4.9 3.8 3.6 65 100 94 108 90
4.5 4.0 3.6 4.7 5.5 34.33 21.00 55.33 55 60 55 31 81 2.2 2.4 2.2 2.5 50 55 84 72 68 1.7 1.5 1.6 46 78 102 68 72 2.9 3.2 2.6 2.5 2.5 55 56 69 75 76 87 < | | 60 87 84 108 54 3.3 3.9 3.4 3.6 95 105 84 88 62 4.0 4.3 3.9 4.0 4.7 10.67 16.50 27.17 46 37 75 58 35 2.2 3.6 2.5 2.5 2.0 55 50 64 102 108 73 2.7 2.5 2.0 2.5 50 55 91 88 108 61 3.0 4.9 3.8 3.6 65 100 94 108 90 4.5 4.0 3.6 4.7 5.5 34.33 21.00 55.33 55 60 55 31 81 2.2 2.4 2.2 50 55 84 72 68 1.7 1.5 1.6 46 78 102 68 72 2.9 3.2 2.6 2.5 55 69 75 76 87 2.7 2.8 3.1 1.7 4.1 31.33 17.00 | | 95 105 84 88 62 4.0 4.3 3.9 4.0 4.7 10.67 16.50 27.17 46 37 75 58 35 2.2 3.6 2.5 2.5 2.0 55 50 64 102 108 73 2.7 2.5 2.0 3.6 4.7 5.5 34.33 21.00 55.33 55 60 55 31 81 2.2 2.4 0.3.6 4.7 5.5 34.33 21.00 55.33 55 60 55 31 81 2.2 2.4 2.2 2.5 50 55 84 72 68 1.7 1.5 1.6 46 78 102 68 72 2.9 3.2 2.6 2.5 55 56 75 76 87 2.7 2.8 3.1 1.7 4.1 31.33 17.00 48.33 70 42 61 72 83 2.7 | | 46 37 75 58 35 2.2 3.6 2.5 50 64 102 108 73 2.7 2.5 2.0 55 91 88 108 61 3.0 4.9 3.8 3.6 65 100 94 108 90 4.5 4.0 3.6 4.7 5.5 34.33 21.00 55.33 55 60 55 31 81 2.2 2.4 2.2 50 55 84 72 68 1.7 1.5 1.6 46 78 102 68 72 2.9 3.2 2.6 2.5 55 69 75 76 87 2.7 2.8 3.1 1.7 4.1 31.33 17.00 48.33 70 42 61 72 83 2.7 3.9 2.6 88 69 75 64 79 2.0 2.6 1.6 104 91 88 81 73 3.0 4.6 <td< td=""></td<> | | 50 64 102 108 73 2.7 2.5 2.0 55 91 88 108 61 3.0 4.9 3.8 3.6 65 100 94 108 90 4.5 4.0 3.6 4.7 5.5 34.33 21.00 55.33 55 60 55 31 81 2.2 2.4 2.2 50 55 84 72 68 1.7 1.5 1.6 46 78 102 68 72 2.9 3.2 2.6 2.5 55 69 75 76 87 2.7 2.8 3.1 1.7 4.1 31.33 17.00 48.33 70 42 61 72 83 2.7 3.9 2.6 2.5 2.5 88 69 75 64 79 2.0 2.6 1.6 1.6 104 91 88 81 73 3.0 4.6 2.8 4.2 104 96 | | 55 91 88 108 61 3.0 4.9 3.8 3.6 65 100 94 108 90 4.5 4.0 3.6 4.7 5.5 34.33 21.00 55.33 55 60 55 31 81 2.2 2.4 2.2 50 55 84 72 68 1.7 1.5 1.6 46 78 102 68 72 2.9 3.2 2.6 2.5 55 69 75 76 87 2.7 2.8 3.1 1.7 4.1 31.33 17.00 48.33 70 42 61 72 83 2.7 3.9 2.6 2.8 4.2 104 91 88 81 73 3.0 4.6 2.8 4.2 104 96 67 72 64 3.8 3.9 3.6 3.8 5.3 29.33 20.75< | | 65 100 94 108 90 4.5 4.0 3.6 4.7 5.5 34.33 21.00 55.33 55 60 55 31 81 2.2 2.4 2.2 50 55 84 72 68 1.7 1.5 1.6 46 78 102 68 72 2.9 3.2 2.6 2.5 55 69 75 76 87 2.7 2.8 3.1 1.7 4.1 31.33 17.00 48.33 70 42 61 72 83 2.7 3.9 2.6 2.8 4.2 104 91 88 81 73 3.0 4.6 2.8 4.2 104 96 67 72 64 3.8 3.9 3.6 3.8 5.3 29.33 20.75 50.08 42 55 58 58 55 2.7 3.1 3.2 3.8 5.3 29.33 20.75 50.08 65 100 <td< td=""></td<> | | 55 60 55 31 81 2.2 2.4 2.2 50 55 84 72 68 1.7 1.5 1.6 46 78 102 68 72 2.9 3.2 2.6 2.5 55 69 75 76 87 2.7 2.8 3.1 1.7 4.1 31.33 17.00 48.33 70 42 61 72 83 2.7 3.9 2.6 2.8 4.2 88.69 75 64 79 2.0 2.6 1.6 4.2 4 | | 50 55 84 72 68 1.7 1.5 1.6 46 78 102 68 72 2.9 3.2 2.6 2.5 55 69 75 76 87 2.7 2.8 3.1 1.7 4.1 31.33 17.00 48.33 70 42 61 72 83 2.7 3.9 2.6 2.8 4.2 | | 46 78 102 68 72 2.9 3.2 2.6 2.5 55 69 75 76 87 2.7 2.8 3.1 1.7 4.1 31.33 17.00 48.33 70 42 61 72 83 2.7 3.9 2.6 2.6 1.6 88.8 69 75 64 79 2.0 2.6 1.6 | | 55 69 75 76 87 2.7 2.8 3.1 1.7 4.1 31.33 17.00 48.33 70 42 61 72 83 2.7 3.9 2.6 2.6 1.6 88 69 75 64 79 2.0 2.6 1.6 | | 70 42 61 72 83 2.7 3.9 2.6 88 69 75 64 79 2.0 2.6 1.6 104 91 88 81 73 3.0 4.6 2.8 4.2 104 96 67 72 64 3.8 3.9 3.6 3.8 5.3 29.33 20.75 50.08 42 55 58 58 55 2.7 3.1 3.2 55 60 102 81 76 2.0 2.1 2.0 65 100 102 88 81 3.9 4.4 4.4 4.7 65 96 102 94 63 4.8 4.9 4.5 3.7 6.8 24.00 28.50 52.50 50 82 64 55 76 2.5 1.4 2.2 38 55 102 76 83 1.7 1.9 1.5 70 73 102 81 79 2.9 <t< td=""></t<> | | 88 69 75 64 79 2.0 2.6 1.6 104 91 88 81 73 3.0 4.6 2.8 4.2 104 96 67 72 64 3.8 3.9 3.6 3.8 5.3 29.33 20.75 50.08 42 55 58 58 55 2.7 3.1 3.2 55 60 102 81 76 2.0 2.1 2.0 65 100 102 88 81 3.9 4.4 4.4 4.7 65 96 102 94 63 4.8 4.9 4.5 3.7 6.8 24.00 28.50 52.50 50 82 64 55 76 2.5 1.4 2.2 2 3.8 3.8 3.8 3.8 70 82 102 81 79 2.9 3.4 3.8 3.8 3.8 3.8 70 73 102 101 75 3.0 3.7 | | 104 91 88 81 73 3.0 4.6 2.8 4.2 104 96 67 72 64 3.8 3.9 3.6 3.8 5.3 29.33 20.75 50.08 42 55 58 58 55 2.7 3.1 3.2 55 60 102 81 76 2.0 2.1 2.0 65 100 102 88 81 3.9 4.4 4.4 4.7 65 96 102 94 63 4.8 4.9 4.5 3.7 6.8 24.00 28.50 52.50 50 82 64 55 76 2.5 1.4 2.2 2 38 55 102 76 83 1.7 1.9 1.5 70 82 102 81 79 2.9 3.4 3.8 3.8 70 73 102 101 75 3.0 3.7 3.0 3.1 4.4 28.67 18.00 46.67 | | 104 96 67 72 64 3.8 3.9 3.6 3.8 5.3 29.33 20.75 50.08 42 55 58 58 55 2.7 3.1 3.2 55 60 102 81 76 2.0 2.1 2.0 65 100 102 88 81 3.9 4.4 4.4 4.7 65 96 102 94 63 4.8 4.9 4.5 3.7 6.8 24.00 28.50 52.50 50 82 64 55 76 2.5 1.4 2.2 2 38 55 102 76 83 1.7 1.9 1.5 70 82 102 81 79 2.9 3.4 3.8 3.8 70 73 102 101 75 3.0 3.7 3.0 3.1 4.4 28.67 18.00 46.67 55 64 75 64 64 1.7 1.9 1.7 | | 42 55 58 58 55 2.7 3.1 3.2 55 60 102 81 76 2.0 2.1 2.0 65 100 102 88 81 3.9 4.4 4.4 4.7 65 96 102 94 63 4.8 4.9 4.5 3.7 6.8 24.00 28.50 52.50 50 82 64 55 76 2.5 1.4 2.2 38 55 102 76 83 1.7 1.9 1.5 70 82 102 81 79 2.9 3.4 3.8 3.8 70 73 102 101 75 3.0 3.7 3.0 3.1 4.4 28.67 18.00 46.67 55 64 75 64 64 1.7 1.9 1.7 | | 55 60 102 81 76 2.0 2.1 2.0 65 100 102 88 81 3.9 4.4 4.4 4.7 65 96 102 94 63 4.8 4.9 4.5 3.7 6.8 24.00 28.50 52.50 50 82 64 55 76 2.5 1.4 2.2 38 55 102 76 83 1.7 1.9 1.5 70 82 102 81 79 2.9 3.4 3.8 3.8 70 73 102 101 75 3.0 3.7 3.0 3.1 4.4 28.67 18.00 46.67 55 64 75 64 64 1.7 1.9 1.7 | | 65 100 102 88 81 3.9 4.4 4.4 4.7
65 96 102 94 63 4.8 4.9 4.5 3.7 6.8 24.00 28.50 52.50
50 82 64 55 76 2.5 1.4 2.2
38 55 102 76 83 1.7 1.9 1.5
70 82 102 81 79 2.9 3.4 3.8 3.8
70 73 102 101 75 3.0 3.7 3.0 3.1 4.4 28.67 18.00 46.67
55 64 75 64 64 1.7 1.9 1.7 | | 65 96 102 94 63 4.8 4.9 4.5 3.7 6.8 24.00 28.50 52.50 50 82 64 55 76 2.5 1.4 2.2 38 55 102 76 83 1.7 1.9 1.5 70 82 102 81 79 2.9 3.4 3.8 3.8 70 73 102 101 75 3.0 3.7 3.0 3.1 4.4 28.67 18.00 46.67 55 64 75 64 64 1.7 1.9 1.7 | | 50 82 64 55 76 2.5 1.4 2.2 38 55 102 76 83 1.7 1.9 1.5 70 82 102 81 79 2.9 3.4 3.8 3.8 70 73 102 101 75 3.0 3.7 3.0 3.1 4.4 28.67 18.00 46.67 55 64 75 64 64 1.7 1.9 1.7 | | 38 55 102 76 83 1.7 1.9 1.5
70 82 102 81 79 2.9 3.4 3.8 3.8
70 73 102 101 75 3.0 3.7 3.0 3.1 4.4 28.67 18.00 46.67
55 64 75 64 64 1.7 1.9 1.7 | | 70 82 102 81 79 2.9 3.4 3.8 3.8
70 73 102 101 75 3.0 3.7 3.0 3.1 4.4 28.67 18.00 46.67
55 64 75 64 64 1.7 1.9 1.7 | | 70 73 102 101 75 3.0 3.7 3.0 3.1 4.4 28.67 18.00 46.67 55 64 75 64 64 1.7 1.9 1.7 | | 55 64 75 64 64 1.7 1.9 1.7 | | | | 65 60 67 64 62 1.2 1.4 1.5 | | 76 73 94 81 79 1.9 1.6 2.2 1.0 | | 55 82 75 81 78 2.5 2.5 2.5 1.4 2.0 33.67 17.50 51.17 | | 55 37 64 31 71 1.6 2.0 2.2 | | 95 60 75 81 63 1.6 2.0 2.2 | | 70 73 102 76 81 2.4 3.0 2.2 2.5 | | 104 91 61 81 82 2.5 3.5 2.6 1.9 3.5 22.00 17.75 39.75 | | 65 55 50 50 64 1.6 2.0 1.6 | | 104 55 71 68 59 1.7 1.7 1.5 | | 104 55 67 81 68 2.2 2.2 1.8 1.9 | | 82 55 64 81 69 3.1 2.6 2.3 1.2 2.2 37.67 18.00 55.67 | Group I: ITA (cont.) | | Sex | 1_ | 2 | 3_ | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |-----|-----|-----|-----|------------|-----|-----|-------|-----|-----|------------|-----|-----|------------| | 25 | 2 | 78 | 89 | 70 | 97 | 80 | -2.35 | 62 | 55 | 53 | 56 | 82 | 42 | | | | 86 | 101 | 88 | 99 | 82 | -1.15 | 71 | 60 | 75 | 78 | 82 | 88 | | | | 86 | 94 | 82 | | | 81 | 84 | 81 | 75 | 78 | 99 | 107 | | | | 110 | 85 | 96 | 75 | 73 | 99 | 90 | 85 | 87 | 87 | 107 | 91 | | 26 | 2 | 75 | 99 | 74 | 85 | 59 | -1.41 | Fi8 | 62 | 87 | 78 | 78 | 53 | | | | 83 | 111 | 92 | 100 | 84 | -1.28 | 69 | 55 | 57 | 78 | 52 | 107 | | | | 96 | 96 | 94 | | | .05 | 93 | 74 | 87 | 92 | 99 | 107 | | | | 107 | 95 | 104 | 80 | 80 | .87 | 91 | 74 | 105 | 99 | 82 | 107 | | 27 | 2 | 75 | 90 | 68 | 110 | 82 | -1.67 | 69 | 60 | 70 | 56 | 99 | 61 | | - • | _ | 84 | 104 | 88 | 87 | 70 | -1.27 | 72 | 71 | 57 | 82 | 78 | 68 | | | | 95 | 95 | 92 | | , - | .70 | 10- | 95 | 80 | 99 | 99 | 107 | | | | 106 | 99 | 108 | 91 | 97 | .22 | 107 | 106 | 105 | 108 | 111 | 107 | | 28 | 2 | 75 | 79 | 69 | 57 | 42 | -1.10 | 64 | 60 | 70 | 47 | 69 | 57 | | | _ | 84 | 79 | 68 | 77 | 61 | -1.42 | 68 | 62 | 75 | 73 | 78 | 64 | | | | 107 | 91 | 100 | 80 | 80 | -2.91 | 73 | 57 | 75 | 73 | 82 | 88 | | 29 | 2 | 68 | 77 | 54 | 55 | 41 | -2.58 | 47 | 49 | 40 | 50 | 69 | 38 | | | | 77 | 90 | 70 | 95 | 68 | -1.54 | 65 | 55 | 80 | 70 | 61 | 57 | | | | 101 | 83 | 86 | 76 | 75 | -2.61 | 75 | 62 | 80 | 73 | 69 | 107 | | 30 | 2 | 92 | 70 | 67 | 57 | 47 | -3.00 | 57 | 53 | 75 | 59 | 86 | 79 | | | | 99 | 70 | 72 | 88 | 80 | -2.97 | 69 | 57 | 87 | 73 | 99 | 83 | | | | 123 | 62 | 76 | 67 | 69 | -2.31 | 73 | 68 | 66 | 78 | 86 | 107 | | 31 | 2 | 66 | 93 | 62 | 100 | 71 | -1.61 | 55 | 42 | 49 | 47 | 61 | 68 | | | | 75 | 99 | 74 | 95 | 68 | -2.29 | 63 | 60 | 70 | 59 | 78 | 68 | | | | 104 | 90 | 96 | 86 | 90 | -2,55 | 76 | 55 | 80 | 78 | 90 | 107 | | 32 | 2 | 68 | 84 | 58 | 23 | 29 | -2.29 | 49 | 53 | 6 6 | 53 | 52 | 27 | | | | 77 | 96 | 74 | 65 | 45 | 54 | 74 | 55 | 105 | 63 | 107 | 83 | | | | 88 | 94 | 84 | | | -2.20 | 71 | 81 | 75 | 70 | 82 | 83 | | | | 101 | 68 | 70 | 81 | 71 | -3.00 | 71 | 68 | 57 | 82 | 82 | 72 | | 33 | 2 | 71 | 74 | 54 | 40 | 36 | -3.00 | 47 | 42 | 53 | 39 | 61 | 49 | | | | 78 | 77 | 62 | 69 | 54 | -2.10 | 64 | 81 | 57 | 63 | 65 | 83 | | | | 90 | 71 | 7 7 |
 | -2.15 | 71 | 62 | 70 | 78 | 86 | 93 | | | | 102 | 76 | 80 | 71 | 69 | -2.79 | 74 | 60 | 62 | 82 | 99 | 93 | | 34 | 2 | 75 | (نو | 68 | 110 | 82 | -1.67 | 69 | 60 | 70 | 56 | 99 | 6 1 | | | | 84 | 104 | 88 | 87 | 70 | -1.27 | 72 | 71 | 57 | 82 | 78 | 68 | | | | 95 | 95 | 92 | | | 70 | 104 | 95 | 80 | 99 | 99 | 107 | | | | 106 | 99 | 108 | 91 | 97 | .22 | 107 | 106 | 105 | 108 | 111 | 107 | | _13_ | 14 | 15 | 16_ | 17 | 18 | 19 | 20_ | 21 | 22 | 23 | 24 | 25 | |------|-----|-----|-----|----|-----|-----|-----|-----|-----|-------|-------|-------| | 55 | 64 | 88 | 68 | 26 | 1.6 | 2.0 | 2.0 | | | | | | | 70 | 60 | 67 | 68 | 55 | 1.5 | 2.0 | 1.5 | | | | | | | 70 | 69 | 64 | 101 | 64 | 1.6 | 2.1 | 1.9 | | 1.9 | | | | | 82 | 91 | 75 | 108 | 61 | 2.6 | 2.2 | 2.0 | 2.1 | 1.3 | 37.67 | 28.00 | 65.67 | | 65 | 55 | 79 | 64 | 60 | 2.4 | 3.6 | 2.3 | | | | | | | 76 | 73 | 79 | 68 | 72 | 1.7 | 2.6 | 1.8 | | | | | | | 76 | 96 | 88 | 72 | 75 | 2.2 | 3.0 | 2.ა | | 2.6 | | | | | 104 | 91 | 75 | 64 | | 2.8 | 3.2 | 2.5 | 2.6 | 3.1 | 37.33 | 14.75 | 52.08 | | 65 | 91 | 75 | 61 | 33 | 3.2 | 3.9 | 2.8 | | | | | | | 76 | 87 | 75 | 68 | 71 | 2.5 | 2.5 | 3.0 | | | | | | | 70 | 105 | 102 | 94 | | | | | | | | | | | 65 | 96 | 102 | 68 | 62 | 4.7 | 4.9 | 4.0 | 3.1 | 4.8 | | | | | 42 | 55 | 102 | 72 | 28 | 2.1 | 2.8 | 2.2 | | | | | | | 55 | 69 | 79 | 68 | 70 | 1.9 | 1.9 | 1.7 | | | | | | | 76 | 73 | 67 | 81 | 86 | 4.1 | 3.5 | 3.7 | 3.3 | | 35.33 | 17.25 | 52.58 | | 42 | 33 | 67 | 31 | 55 | 2.9 | 3.6 | 3.4 | | | | | | | 55 | 64 | 75 | 76 | 64 | 2.4 | 2.1 | 1.7 | | | | | | | 50 | 55 | 102 | 108 | 72 | 3.1 | 3.2 | 1.9 | 2.2 | 4.0 | 28.00 | 11.00 | 39.00 | | 46 | 28 | 45 | 50 | 57 | 2.2 | 3.1 | 2.1 | | | | | | | 70 | 42 | 58 | 64 | 69 | 1.8 | 1.8 | 1.8 | | | | | | | 70 | 96 | 64 | 81 | 74 | 3.1 | 3.6 | 2.4 | 1.7 | 3.3 | 31.00 | 15.00 | 46.00 | | 65 | 42 | 58 | 64 | | 2.2 | 2.6 | 2.5 | | | | | | | 60 | 46 | 64 | 58 | | 1.9 | 2.3 | 1.7 | | | | | | | 55 | 69 | 79 | 81 | 69 | 2.9 | 3.3 | 3.0 | 2.4 | 5.7 | 17.33 | 19.00 | 36.33 | | 46 | 42 | 58 | 40 | 38 | 2.2 | 2.5 | 2.1 | | | | | | | 38 | 73 | 61 | 68 | 52 | 2.3 | 2.4 | 2.1 | | | | | | | 33 | 78 | 79 | 61 | 82 | 2.3 | 2.4 | 2.1 | | 2.4 | | | | | 60 | 73 | 67 | 88 | 87 | 2.1 | 2.2 | 2.5 | 2.0 | 3.0 | 37.33 | 6.50 | 43.83 | | 42 | 37 | 55 | 47 | 50 | 1.4 | 1.2 | 1.6 | | | | | | | 46 | 46 | 61 | 61 | 53 | 1.3 | 1.4 | 1.6 | | | | | | | 42 | 64 | 75 | 76 | 79 | 1.5 | 2.2 | 2.2 | | 1.4 | | - 0 | -1 | | 55 | 60 | 88 | 76 | 72 | 2.2 | 2.4 | 2.4 | 1.5 | 2.3 | 31.67 | 19.50 | 51.17 | | 65 | 91 | 75 | 61 | 33 | 3.2 | 3.9 | 2.8 | | | | | | | 76 | 87 | 75 | 68 | 71 | 2.5 | 2.5 | 3.0 | | | | | | | 70 | 105 | 102 | 94 | | , - | , ^ | , ^ | 2 1 | , , | 20.00 | 10.00 | 15 00 | | 65 | 96 | 102 | 68 | 62 | 4.7 | 4.9 | 4.0 | 3.1 | 4.8 | 32.00 | 13.00 | 45.00 | Group II: Regular Teaching | | Sex | 1_ | 2 | 3 | 4_ | 5 | 6 | 7 | 8 | 9 | 10 | 11_ | 12 | |----|-----|-----|----------|-----|-----|-----|-------|--------------|-----|-----|-----|-----|-----| | 1 | 1 | 83 | 73 | 63 | 93 | 76 | -1.19 | 70 | 60 | 105 | 66 | 90 | 64 | | | | 87 | 94 | 83 | 85 | 76 | . 05 | 93 | 90 | 94 | 78 | 90 | 107 | | | | 103 | 81 | 86 | | | 45 | 97 | 106 | 80 | 87 | 86 | 107 | | | | 114 | 79 | 92 | 81 | 90 | 14 | 101 | 106 | 105 | 92 | 103 | 107 | | 2 | 1 | 75 | 101 | 78 | 80 | 55 | -1.54 | 67 | 60 | 75 | 66 | 73 | 57 | | | | 86 | 99 | 86 | 79 | 63 | .16 | 85 | 65 | 105 | 92 | 73 | 79 | | | | 98 | 96 | 96 | | | 11 | 91 | 68 | 105 | 108 | 94 | 88 | | | | 109 | 100 | 112 | 91 | 97 | 99 | 90 | 53 | 105 | 108 | 103 | 88 | | 3 | 1 | 87 | 70 | 63 | 48 | 43 | -2.14 | 63 | 36 | 62 | 53 | 73 | 49 | | | | 95 | 86 | 84 | 47 | 44 | 27 | 90 | 57 | 70 | 78 | 94 | 107 | | | | 106 | 73 | 80 | | | -2.49 | 76 | 55 | 80 | 87 | 99 | 107 | | | | 119 | 73 | 88 | 67 | 69 | -2.67 | 75 | 55 | 80 | 70 | 65 | 107 | | 4 | 1 | 81 | 86 | 71 | 79 | 63 | -1.23 | 6'` | 90 | 87 | 66 | 69 | 57 | | | | 89 | 78 | 71 | 79 | 70 | 86 | 83 | 106 | 80 | 99 | 82 | 83 | | | | 101 | 77 | 80 | | | -1.41 | 86 | 65 | 87 | 87 | 86 | 107 | | | | 113 | 86 | 100 | 81 | 82 | -2.79 | 70 | 60 | 87 | 92 | 82 | 76 | | 5 | 1 | 73 | 73 | 55 | 70 | 47 | -1.67 | ϵ 0 | 57 | 94 | 47 | 48 | 61 | | | | 82 | 90 | 75 | 87 | 70 | .07 | 82 | 55 | 105 | 78 | 86 | 64 | | | | 94 | 98 | 94 | | | -1.34 | 78 | 57 | 75 | 78 | 94 | 79 | | | | 106 | 86 | 94 | 78 | 78 | -1.05 | 90 | 85 | 105 | 73 | 111 | 107 | | 6 | 1 | 69 | 108 | 74 | 102 | 74 | .23 | 69 | 65 | 70 | 66 | 82 | 61 | | | | 77 | 121 | 92 | 108 | 80 | .77 | 84 | 90 | 75 | 73 | 90 | 72 | | | | 90 | 101 | 92 | | | .05 | 93 | 90 | 75 | 82 | 90 | 107 | | | | 100 | 100 | 102 | 97 | 92 | -1.65 | 84 | 62 | 105 | 92 | 90 | 107 | | 7 | 1 | 71 | 99 | 70 | 97 | 70 | -2.98 | 51 | 55 | 57 | 44 | 44 | 64 | | | | 79 | 109 | 86 | 96 | 80 | 92 | 71 | 74 | 62 | 70 | 56 | 107 | | | | 91 | 104 | 96 | | | -1.02 | 81 | 95 | 75 | 70 | 61 | 107 | | | | 102 | 90 | 94 | 78 | 78 | 39 | 97 | 106 | 94 | 92 | 103 | 107 | | 8 | 1 | 72 | 93 | 67 | 80 | 55 | -1.84 | 59 | 65 | 80 | 63 | 66 | 53 | | | | 81 | 90 | 74 | 81 | 64 | 85 | 71 | 68 | 62 | 78 | 78 | 72 | | | | 94 | 92 | 88 | | | 97 | 82 | 81 | 80 | 78 | 103 | 79 | | _ | _ | 115 | 82 | 88 | 80 | 80 | -1.59 | 84 | 111 | 87 | 78 | 99 | 83 | | 9 | 1 | 76 | 83 | 64 | 89 | 63 | -3.00 | 57
25 | 55 | 62 | 50 | 65 | 31 | | | | 85 | 36
00 | 76 | 108 | 94 | 74 | 75 | 65 | 87 | 82 | 82 | 83 | | | | 97 | 82 | 82 | 0.0 | | 27 | 90 | 95 | 70 | 78 | 94 | 107 | | | _ | 108 | 83 | 92 | 83 | 85 | -1.71 | 83 | 74 | 80 | 92 | 99 | 83 | | 10 | 1 | 78 | 86 | 68 | 89 | 71 | -2.04 | 6; | 74 | 66 | 73 | 69 | 49 | | | | 86 | 101 | 88 | 108 | 94 | 34 | 79 | 74 | 57 | 87 | 86 | 79 | | | | 99 | 97 | 97 | | | -1.17 | 88 | 65 | 80 | 87 | 94 | 107 | | | _ | 111 | 102 | 116 | 103 | 113 | .10 | 105 | 85 | 80 | 108 | 107 | 107 | | 11 | 1 | 74 | 60 | 47 | 55 | 40 | -3.00 | <i>i</i> ,4 | 49 | 36 | 37 | 48 | 27 | | | | 84 | 67 | 59 | 48 | 43 | -2.41 | 60 | 49 | 44 | 50 | 52 | 76 | | | | 108 | 66 | 73 | 66 | 62 | -3.00 | 67 | 57 | 80 | 53 | 99 | 46 | | 12 | 1 | 86 | 74 | 66 | 63 | 48 | -2.73 | 57 | 51 | 57 | 70 | 52 | 61 | | | | 93 | 86 | 82 | 74 | 64 | -2.26 | 70 | 90 | 66 | 87 | 65 | 83 | | | | 117 | 75 | 90 | 74 | 80 | -2.55 | 75 | 55 | 94 | 78 | 78 | 79 | | 13 | 14_ | 15 | _16 | _17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | |------|-----|-----|-----|-----|-----|-----|------|-----|-----|-------|-------|-------| | 88 | 64 | 84 | 47 | 53 | | | | | | | | | | 104 | 87 | 88 | 81 | 67 | 1.6 | 1.5 | 1.5 | | | | | | | 1.04 | 87 | 102 | 72 | 71 | 2.3 | 2.4 | 1.6 | | 1.3 | | | | | 104 | 69 | 81 | 81 | 72 | 1.9 | 2.3 | 2.7 | 1.4 | 2.4 | 21.00 | 20.75 | 41.75 | | 65 | 64 | 102 | 52 | 41 | , | 5 | | , | | 21.00 | 201,3 | 12175 | | 88 | 91 | 88 | 108 | 63 | 1.9 | 1.9 | 1.6 | | | | | | | 104 | 91 | 102 | 88 | 66 | 2.8 | 4.6 | 2.8 | | 2.9 | | | | | 95 | 78 | 88 | 108 | 78 | 3.1 | 3.3 | 3.3 | 3.1 | 4.0 | 15.33 | 21.00 | 36.33 | | 55 | 73 | 102 | 68 | 68 | | | 0.13 | | | | , | | | 104 | 87 | 102 | 76 | 61 | 1.7 | 2.1 | 1.6 | | | | | | | 46 | 33 | 102 | 76 | 68 | 2.1 | 1.8 | 2.3 | | 2.1 | | | | | 46 | 64 | 102 | 68 | 61 | 2.9 | 2.7 | 2.0 | 1.0 | 2.3 | 26.67 | 21.75 | 48.42 | | 50 | 51 | 84 | 72 | 64 | | | | | | | | | | 82 | 55 | 79 | 81 | 70 | 1.8 | 2.4 | 1.5 | | | | | | | 70 | 87 | 102 | 101 | 67 | 2.1 | 2.4 | 1.9 | | 2.3 | | | | | 46 | 69 | 94 | 76 | 61 | 3.1 | 2.2 | 2.8 | 1.1 | 2.2 | 26.33 | 12.50 | 38.83 | | 60 | 46 | 84 | 52 | 66 | | | | | | | | | | 104 | 69 | 102 | 68 | 52 | 1.7 | 1.2 | 1.7 | | | | | | | 88 | 55 | 102 | 76 | 47 | 2.2 | 1.9 | 2.1 | | 1.8 | | | | | 95 | 64 | 79 | 81 | 59 | 2.7 | 2.2 | 2.2 | 1.0 | 2.6 | 25.67 | 15.25 | 41.92 | | 60 | 51 | 102 | 64 | 76 | | | | | | | | | | 104 | 69 | 102 | 64 | 61 | 1.8 | 1.7 | 1.6 | | | | | | | 104 | 73 | 102 | 108 | 67 | 2.2 | 2.2 | 2.0 | | 1.9 | | | | | 104 | 69 | 75 | 76 | 80 | 2.7 | 3.0 | 3.0 | 3.2 | 3.5 | 27.00 | 21.50 | 48.50 | | 88 | 33 | 35 | 55 | 80 | | | | | | | | | | 76 | 82 | 64 | 58 | 65 | 1.8 | 2.0 | 1.8 | | | | | | | 95 | 87 | 75 | 72 | 68 | 2.4 | 2.8 | 1.9 | | 3.6 | | | | | 82 | 100 | 84 | 101 | 81 | 3.6 | 3.9 | 2.5 | 2.4 | 5.0 | 28.33 | 20.00 | 48.33 | | 60 | 46 | 45 | 55 | 51 | | | | | | | | | | 95 | 64 | 88 | 64 | 58 | 1.6 | 1.5 | 1.6 | | | | | | | 82 | 69 | 102 | 64 | 58 | 2.1 | 2.2 | 2.0 | | 2.0 | | | | | 70 | 82 | 88 | 61 | 76 | 2.6 | 2.2 | 3.0 | 2.6 | 2.6 | | | | | 65 | 55 | 61 | 68 | 79 | | | | | | | | | | 82 | 78 | 61 | 72 | 63 | 1.3 | 1.3 | 1.5 | | | | | | | 104 | 82 | 102 | 64 | 67 | 2.4 | 3.2 | 2.1 | | 2.2 | | | | | 104 | 73 | 102 | 76 | 78 | 3.6 | 3.5 | 3.2 | 3.4 | 4.0 | 21.00 | 17.25 | 38.25 | | 65 | 60 | 94 | 31 | 69 | | _ | | | | | | | | 50 | 69 | 102 | 64 | 38 | 1.5 | 1.5 | 1.7 | | | | | | | 65 | 87 | 102 | 68 | 73 | 1.8 | 1.7 | 2.0 | | 2.1 | 4- 4- | 10 05 | | | 76 | 109 | 102 | 72 | 65 | 2.3 | 2.7 | 2.3 | 1.5 | 2.2 | 45.67 | 19.25 | 64.92 | | 35 | 33 | 79 | 36 | 56 | | _ | | | | | | | | 55 | 46 | 102 | 68 | 62 | 1.1 | 1.3 | 1.1 | | | | | | | 46 | 37 | 102 | 94 | 90 | | | | 1.5 | 1.5 | 25.67 | 24.50 | 50.17 | | 50 | 33 | 58 | 76 | 9 | | | | | | | | | | 70 | 55 | 55 | 68 | 56 | 3.2 | 3.9 | 2.? | | | | | | | 65 | 82 | 67 | 108 | 68 | 2.8 | 3.0 | 2.8 | 1.2 | 3.0 | 16.33 | 12.50 | 28.83 | Group II: Regular Teaching (Cont.) | | Sex | 1 | 2 | 3 | 4_ | 5 | 6 | 7 | | 9 | 10 | 11_ | 12 | |-----|-----|-----------|------------|-----------|-----------|-----------|-------------|-----------|-----------|----------|----------|------------------|----------| | 13 | 1 | 91 | 67 | 63 | 78 | 68 | -3.00 | 53 | 62 | 80 | 50 | 44 | 72 | | 1.5 | • | 100 | 73 | 75 | 67 | 57 | 65 | 85 | 60 | 105 | 82 | 99 | 88 | | | | 111 | 72 | 82 | 01 | ٠, | -2.07 | 80 | 35
35 | 105 | 73 | 48 | 107 | | | | 122 | 72
70 | 86 | 77 | 85 | -3.00 | 88 | 90 | 105 | 92 | 94 | 107 | | 14 | 1 | 71 | 74 | 54 | 85 | 59 | -1.61 | 60 | 106 | 66 | 47 | 44 | 42 | | 14 | | 79 | 84 | 68 | 81 | 64 | -2.29 | 63 | 57 | 80 | 56 | 73 | 79 | | | | 91 | 75 | 70 | 01 | 04 | -1.56 | 76 | 60 | 105 | 78 | 86 | 88 | | | | 103 | 77 | 82 | 73 | 71
 -2.13 | 70
79 | 65 | 105 | 99 | 56 | 107 | | 15 | 1 | 68 | 75 | 53 | 61 | 44 | 98 | 60 | 90 | 66 | 53 | 61 | 57 | | נג | 1 | 77 | 74 | 59 | 112 | 84 | -1.97 | 74 | 71 | 70 | 66 | 69 | 79 | | | | 90 | 83 | 76 | 112 | 04 | -2.90 | 66 | 57 | 80 | 73 | 78 | 68 | | | | 101 | 107 | 110 | 95 | 101 | -2.73 | 74 | 77 | 105 | 87 | 82 | 76 | | 16 | , | 82 | 71 | 60 | 67 | 52 | -3.00 | 52 | 57 | 75 | 59 | 48 | 31 | | 16 | 1 | 90 | 87 | 80 | 79 | 70 | -3.00 | 63 | 74 | 75
75 | 70 | 48 | 76 | | | | 103 | 87 | 92 | 7 7 | 70 | -2.97 | 63 | 55 | 66 | 78 | 82 | 61 | | | | 115 | 78 | 92 | 68 | 71 | -2.55 | 76 | 77 | 87 | 78 | 78 | 107 | | 17 | 1 | 70 | 78 | 56 | 70 | 47 | -3.00 | 46 | 73 | 32 | 39 | 61 | 27 | | 17 | 1 | 70
79 | 80 | 65 | 45 | 42 | -3.00 | 44 | 53 | 70 | 56 | 56 | 27 | | | | 92 | 69 | 66 | 43 | 42 | -3.00 | 61 | 62 | 80 | 66 | 94 | 42 | | | | 105 | 75 | 80 | 68 | 65 | -3.00 | 64 | 55 | 70 | 66 | 86 | 88 | | 10 | 2 | 76 | | | | | | | | | | | | | 18 | 2 | 70
84 | 85
81 | 66 | 65 | 45 | -2.78 | 60 | 55 | 75 | 47 | 94 | 57 | | | | | | 70 | 87 | 70 | 70 | 75 | 60 | 66 | 82 | 103 | 107 | | | | 96 | 87 | 86 | 7.6 | 7.5 | -1.29 | 79 | 65 | 75 | 99 | 103 | 107 | | 10 | 2 | 108
87 | 83 | 92 | 76 | 75 | 87 | 88 | 71 | 87 | 99 | 103 | 107 | | 19 | 2 | | 90 | 80 | 81 | 64 | -2.14 | 62 | 53 | 75 | 78 | 43 | 61 | | | | 95 | 93 | 90 | 64 | 54 | -1.94 | 73 | 57 | 80 | 92 | 73 | 107 | | | | 118 | 65 | 78 | (0 | 71 | -2.07 | 80 | 62 | 66 | 92 | 82 | 107 | | 20 | 2 | 118 | 79 | 96 | 68 | 71 | -2.43 | 76 | 60 | 66 | 92 | 94 | 79 | | 20 | 2 | 81
89 | 93 | 76 | 65 | 50 | -1.41 | 68 | 62 | 62 | 82 | 69 | 53 | | | | | 98
70 | 88 | 81 | 71 | -1.18 | 80 | 81 | 62 | 87 | 78 | 93 | | | | 101 | 79 | 82 | 01 | 0.0 | -1.71 | 83 | 71 | 70 | 87 | 86 | 72 | | 21 | 2 | 113 | 98 | 114 | 81 | 82 | -1.17 | 88 | 60 | 105 | 87 | 90 | 88 | | 21 | 2 | 81
89 | 8 0 | 74 | 97 | 80 | 88 | 73 | 55 | 66 | 63 | 73 | 61 | | | | | 102
94 | 92 | 100 | 84 | 1.34 | 112
91 | 77 | 80 | 92 | 103 | 107 | | | | 100 | 114 | 96 | 108 | 122 | 93 | | 74
90 | 80 | 87 | 74 | 88 | | 22 | 2 | 113
72 | 94 | 132
68 | | 122
76 | 33 | 97
65 | | 87 | 92 | 111 | 107 | | 22 | 2 | 81 | 109 | 88 | 104
81 | | 93 | 65 | 60 | 70
04 | 56 | 69 | 79 | | | | 93 | 97 | 92 | | 64 | 56 | 77
88 | 71 | 94 | 82 | 86 | 83 | | | | | 93 | | | 107 | 43
87 | | 77
49 | 62 | 92 | 111 | 107 | | 23 | 2 | 101
79 | 93
84 | 96
60 | 100
97 | 80 | | 91 | 68 | 105 | 73 | 103 | 107 | | 23 | 2. | 87 | 88 | 68
78 | 97
75 | 59 | 79 | 72 | 106 | 80 | 78 | 56 | 68 | | | | 100 | 94 | 96 | 13 | 29 | -1.34 | 78
71 | 106
57 | 66
40 | 82
82 | 90 | 107 | | | | 111 | 82 | 94 | 86 | 90 | -3.00 | 88 | | 40 | | 69 | 107 | | 24 | 2 | 82 | 89 | 74 | 73 | 90
57 | -1.23
88 | 73 | 81
63 | 80
57 | 87
70 | 94
70 | 107 | | 4 | ۷. | 90 | 87 | 80 | 73
90 | 82 | -1.99 | 73
72 | 90 | 75 | 87 | 78
8 6 | 107 | | | | 103 | 81 | 86 | 90 | 02 | -1.71 | 83 | 85 | 80 | 92 | 78 | 79
88 | | | | 115 | 91 | 108 | 87 | 99 | -1.71
51 | 96
96 | 106 | 105 | 92
87 | 103 | 107 | | | | 113 | 91 | 100 | 07 | 27 | 71 | 20 | 100 | 103 | 07 | 103 | 107 | | _13_ | 14 | 15 | 16 | 17 | 18_ | _19_ | 20 | 21 | 22 | 23 | 24 | 25 | |------|-----|-----|-----|------------|-----|------|-----|-----|------------|-------|-------|-------| | 46 | 37 | 61 | 61 | 40 | | | | | | | | | | 104 | 78 | 102 | 108 | 58 | 2.1 | 1.7 | 2.2 | | | | | | | 82 | 60 | 75 | 81 | 88 | 2.1 | 1.8 | 1.8 | | 1.9 | | | | | 76 | 64 | 88 | 72 | | 2.8 | 2.4 | 2.2 | 1.0 | 2.5 | 26.67 | 12.00 | 38.67 | | 70 | 64 | 55 | 55 | 51 | | | | | | | | | | 88 | 91 | 88 | 108 | 61 | 1.5 | 1.2 | 1.2 | | | | | | | 104 | 60 | 71 | 64 | 54 | 1.5 | 1.5 | 1.ó | | | | | | | 60 | 82 | 102 | 64 | 68 | 1.6 | 1.2 | 2.6 | 1.0 | 1.5 | 16.00 | 19.50 | 35.50 | | 50 | 28 | 75 | 52 | 21 | • | | | | | | | | | 65 | 46 | 55 | 58 | 34 | 1.5 | 1.2 | 1.0 | | | | | | | 55 | 55 | 64 | 64 | 48 | 1.2 | 1.5 | 1.3 | | | | | | | 60 | 73 | 61 | 61 | 69 | 1.0 | 1.6 | 2.6 | 1.0 | 1.5 | 14.67 | 10.25 | 24.92 | | 50 | 28 | 50 | 64 | | | | | | | | | | | 46 | 33 | 55 | 76 | | 1.6 | 1.4 | 1.6 | | | | | | | 65 | 28 | 64 | 72 | 62 | | | | | | | | | | 70 | 37 | 64 | 76 | 67 | 2.4 | 2.3 | 1.8 | 1.0 | 1.5 | | | | | 55 | 51 | 45 | 50 | 19 | | | | | | | | | | 35 | 28 | 30 | 68 | 13 | 1.5 | 1.3 | 1.5 | | | | | | | 65 | 42 | 37 | 72 | 42 | 1.2 | 1.6 | 1.6 | | | | | | | 55 | 28 | 45 | 101 | 52 | 2.1 | 1.2 | 2.2 | 1.0 | 1.5 | 5.67 | 16.25 | 21.92 | | 46 | 64 | 52 | 52 | 35 | | | | | | | | | | 55 | 64 | 71 | 76 | 59 | 1.7 | 1.9 | 1.8 | | | | | | | 99 | 78 | 75 | 64 | 40 | 2.7 | 4.6 | 3.2 | | 4.0 | | | | | 70 | 96 | 94 | 108 | 73 | 5.0 | 4.1 | 3.6 | 5.7 | 6.8 | 30.00 | 18.75 | 48.75 | | 65 | 55 | 75 | 61 | 5 5 | | | | | | | | | | 76 | 28 | 67 | 76 | 85 | 1.9 | 2.3 | 2.2 | | | | | | | 104 | 60 | 88 | 81 | 66 | 2.6 | 3.2 | 2.7 | | 3.2 | | | | | 104 | 60 | 84 | 76 | 69 | 2.6 | 2.6 | 2.5 | 1.0 | 3.3 | 21.33 | 19.75 | 41.08 | | 35 | 60 | 102 | 76 | 61 | | | | | | | | | | 60 | 91 | 102 | 68 | 69 | 2.2 | 2.6 | 2,5 | | | | | | | 55 | 87 | 102 | 81 | 69 | 2.9 | 4.6 | 3.3 | | 4.0 | | | | | 88 | 82 | 102 | 101 | 72 | 3.0 | 3.2 | 3.2 | 2.8 | 4.0 | 21.67 | 12.00 | 33.67 | | 104 | 82 | 102 | 58 | 54 | | | | | | | | | | 104 | 105 | 102 | 108 | 81 | 2.1 | 2.4 | 2.6 | | | | | | | 104 | 109 | 102 | 64 | 69 | 3.2 | 4.6 | 3.5 | | 4.9 | | 01 05 | | | 104 | 109 | 88 | 68 | 77 | 4.0 | 4.3 | 4.7 | 2.6 | 4.9 | 36.00 | 24.25 | 60.25 | | 65 | 46 | 71 | 68 | 57 | | | | | | | | | | 6.5 | 60 | 84 | 76 | 40 | 1.9 | 2.0 | 1.9 | | | | | | | 65 | 82 | 84 | 107 | 72 | 2.7 | 3.2 | 2.8 | | 3.2 | | | | | 65 | 91 | 84 | 81 | 68 | 3.4 | 3.5 | 3.0 | 3.1 | 3.5 | 33.33 | 11.50 | 44.83 | | 82 | 33 | 75 | 81 | 83 | | | | | | | | | | 104 | 28 | 84 | 72 | 61 | 1.6 | 1.5 | 1.8 | | 2 2 | | | | | 60 | 51 | 94 | 94 | 72 | 2.0 | 1.9 | 1.9 | , - | 2.3 | 00 /7 | 20 50 | FO 17 | | 70 | 82 | 88 | 94 | 72 | 2.9 | 2.7 | 2.6 | 1.7 | 2.9 | 23.67 | 28.50 | 52.17 | | 76 | 55 | 94 | 76 | 69 | 2 0 | 1 0 | 2.0 | | | | | | | 50 | 55 | 79 | 55 | 52 | 2.0 | 1.9 | 2.9 | | ງ າ | | | | | 70 | 78 | 102 | 68 | 69 | 2.7 | 2.6 | 3.0 | 2 2 | 2.3 | 10.00 | 22 50 | /1 50 | | 65 | 87 | 94 | 68 | 68 | 3.1 | 3.5 | 3.2 | 2.0 | 2.4 | 19.00 | 22.50 | 41.50 | Group II: Regular Teaching (cont.) | | Sex | 1 | 2 | 3 | 4 | 5 | 6 | | 8 | 9 | 10 | 11 | 12 | |----|-----|-----|-----|-----|-----|-----|-------|-----|-----|-----|-----|-----|-----| | 25 | 2 | 78 | 84 | 67 | 61 | 47 | -3.00 | 58 | 55 | 49 | 59 | 69 | 46 | | | | 86 | 87 | 76 | 79 | 63 | 52 | 77 | 95 | 70 | 78 | 56 | 64 | | | | 99 | 87 | 88 | | | -1.41 | 86 | 90 | 80 | 82 | 82 | 64 | | | | 111 | 86 | 98 | 76 | 75 | -1.35 | 86 | 106 | 80 | 78 | 90 | 88 | | 26 | 2 | 79 | 134 | 104 | 122 | 109 | 1.08 | 88 | 106 | 57 | 108 | 107 | 107 | | | | 88 | 130 | 114 | 130 | 121 | .65 | 103 | 106 | 66 | 99 | 103 | 88 | | | | 111 | 149 | 170 | 150 | 195 | .76 | 112 | 106 | 94 | 108 | 111 | 83 | | 27 | 2 | 83 | 53 | 47 | 34 | 36 | -3.00 | 48 | 40 | 49 | 42 | 61 | 53 | | | | 91 | 71 | 67 | 66 | 55 | -3.00 | 56 | 55 | 62 | 50 | 56 | 46 | | | | 114 | 60 | 70 | 68 | 71 | -2.67 | 75 | 60 | 75 | 63 | 48 | 107 | | 28 | 2 | 84 | 90 | 78 | 95 | 78 | -2.00 | 63 | 53 | 94 | 78 | 44 | 57 | | | | 94 | 94 | 90 | 92 | 84 | -1.67 | 75 | 62 | 80 | 82 | 99 | 61 | | | | 117 | 92 | 110 | 93 | 107 | 04 | 104 | 106 | 105 | 87 | 90 | 107 | | 29 | 2 | 91 | 86 | 80 | 86 | 78 | -2.85 | 66 | 57 | 66 | 78 | 73 | 61 | | | | 98 | 83 | 84 | 86 | 78 | -2.85 | 73 | 51 | 80 | 87 | 82 | 83 | | | | 122 | 85 | 106 | 79 | 87 | 69 | 93 | 62 | 105 | 87 | 94 | 107 | | 30 | 2 | 76 | 93 | 71 | 112 | 84 | 29 | 76 | 106 | 80 | 66 | 56 | 88 | | | | 83 | 106 | 88 | 108 | 94 | . 25 | 86 | 95 | 87 | 92 | 61 | 107 | | | | 95 | 105 | 104 | | | .05 | 93 | 106 | 80 | 87 | 82 | 107 | | | | 108 | 99 | 110 | 88 | 92 | 08 | 102 | 108 | კ7 | 108 | 86 | 107 | | 31 | 2 | 80 | 71 | 59 | 52 | 44 | -2.10 | 64 | 60 | 75 | 53 | 82 | 72 | | | | 87 | 83 | 74 | 83 | 66 | 65 | 85 | 85 | 87 | 70 | 56 | 83 | | | | 111 | 84 | 96 | 86 | 90 | 63 | 94 | 106 | 87 | 92 | 86 | 107 | | 32 | 2 | 82 | 71 | 60 | 77 | 61 | -2.23 | 62 | 53 | 53 | 59 | 61 | 64 | | | | 90 | 82 | 76 | 69 | 59 | -1.13 | 80 | 106 | 87 | 82 | 69 | 53 | | | | 108 | 106 | 118 | 85 | 87 | 57 | 95 | 90 | 57 | 108 | 94 | 107 | | 33 | 2 | 80 | 86 | 70 | 71 | 55 | -1.60 | 67 | 60 | 36 | 73 | 73 | 64 | | | | 88 | 80 | 72 | 85 | 68 | 65 | 85 | 90 | 80 | 87 | 78 | 88 | | | | | | | | | -1.81 | 90 | 65 | 80 | 82 | 107 | 83 | | | | 113 | 98 | 114 | 85 | 97 | 99 | 60 | 90 | 87 | 82 | 86 | 107 | | 34 | 2 | 99 | 80 | 82 | 62 | 52 | -2.55 | 76 | 68 | 66 | 82 | 61 | 72 | | | | 106 | 88 | 96 | 80 | 80 | 02 | 103 | 85 | 105 | 99 | 73 | 107 | | | | 131 | 90 | 120 | 79 | 101 | .16 | 106 | 90 | 94 | 92 | 103 | 107 | | _13_ | 14 | 15_ | 16 | 17 | 18_ | 19 | 20 | 21 | 22 | 23 | 24 | 25 | |------|-----|------|-----|----|-----|-----|-------|-----|-----|-------|-----------|---------| | 46 | 69 | 67 | 55 | 62 | | | | | | | | | | 55 | 69 | 1.02 | 88 | 36 | 1.7 | 1.6 | 1.9 | | | | | | | 65 | 73 | 102 | 101 | 68 | 1.7 | 2.2 | 1.6 | | 2.3 | | | | | 60 | 64 | 102 | 108 | 69 | 2.7 | 2.8 | 2.2 | 1.7 | 2.6 | 17.33 | 14.75 | 32.08 | | 70 | 91 | 71 | 64 | 82 | 2., | 210 | 212 | 1., | 210 | 17.55 | 14175 | 300 | | 104 | 114 | 102 | 108 | 61 | 2.2 | 2.6 | 2.5 | | | | | | | 104 | 117 | 102 | 100 | 01 | | 0 | 2.5 | | | | | | | 104 | 109 | 102 | 108 | 91 | 7.1 | 5.8 | 7.9 | 7.9 | 6.0 | 38.33 | 21.00 | 59.33 | | 46 | 33 | 61 | 44 | 56 | , | 2.0 | , . , | ,., | 0.0 | 30133 | 21.00 | J7.33 | | 46 | 55 | 71 | 58 | 67 | 1.2 | 1.4 | 1.2 | | | | | | | 70 | 75 | , - | 50 | ٠, | | | | | | | | | | 50 | 55 | 102 | 198 | 67 | 2.7 | 2.1 | 2.6 | 1.7 | 2.2 | 29.67 | 16.75 | 46.42 | | 60 | 69 | 71 | 58 | 92 | | | 2.0 | | | 27.0. | 200,5 | , , , , | | 46 | 91 | 64 | 108 | 70 | 2.2 | 2.8 | 2.5 | | | | | | | .0 | , - | • | 200 | | | _,, | _,- | | | | | | | 46 | 100 | 102 | 108 | 72 | 3.7 | 3.7 | 3.7 | 3.9 | 5.0 | 22.67 |
7.00 | 29.67 | | 82 | 64 | 75 | 52 | 68 | J., | 3., | | | 3.0 | | , , , , , | | | 88 | 64 | 94 | 61 | 64 | 2.1 | 1.9 | 1.7 | | | | | | | 00 | • • | | | ٠. | | | | | | | | | | 88 | 82 | 102 | 72 | 78 | 3.1 | 3.2 | 3.5 | 2.9 | 3.9 | 39.67 | 35.75 | 75.42 | | 104 | 73 | 61 | 68 | 73 | | | _ | | | | | | | 82 | 82 | 75 | 81 | 65 | 1.9 | 1.6 | 1.5 | | | | | | | 95 | 100 | 84 | 72 | | 2.0 | 2.1 | 2.3 | | 3.2 | | | | | 88 | 105 | 84 | 108 | 90 | 3.1 | 3.2 | 3.5 | 2.6 | 4.6 | 33.33 | 20.50 | 53.83 | | 55 | 55 | 64 | 61 | 63 | | | | | | | | | | 76 | 86 | 102 | 108 | 51 | 1.5 | 1,4 | 1.7 | 6.5 | 78 | 102 | 88 | 86 | 3.1 | 3.1 | 2.5 | 2.2 | 3.5 | 42.33 | 20.75 | 63.08 | | 55 | 55 | 102 | 36 | 35 | | | | | | | | | | 70 | 82 | .94 | 76 | 66 | 1.8 | 2.4 | 1.9 | | | | | | | | | 7 | | | | | | | | | | | | 76 | 105 | 102 | 72 | 81 | 4.8 | 5.1 | 3.8 | 4.0 | 6.8 | 23.33 | 16.75 | 40.08 | | 65 | 64 | 102 | 64 | 59 | | | | | | | | | | 104 | 78 | 102 | 64 | 63 | 1.9 | 1.9 | 1.9 | | | | | | | 46 | 100 | 102 | 108 | | 2.3 | 3.4 | 3.3 | | 4.0 | | | | | 95 | 100 | 104 | 72 | 86 | 3.1 | 3.9 | 3.6 | 3.8 | 3.6 | 18.00 | 20.25 | 38.25 | | 65 | 64 | 102 | 68 | 69 | | | | | | | | | | 76 | 87 | 102 | 108 | 68 | 2.0 | 2.4 | 1.9 | 65 | 109 | 102 | 81 | | 4.5 | 4.4 | 3.9 | 3.5 | 5.0 | | | | | | | | | | | | | | | | | | ## Section III: Two Year PLDK Group I: ITA | 2 | 1 80
87
99
112
1 69
76
89
101 | 94
105
103
97
102
109
95
107 | 76
92
104
112
70
82
86 | 75
95
83
87
97 | 59
78
85
61 | -1.16
.16
.10
.52 | 69
85
105
112 | 106
57
106
85 | 80
94
94
105 | 66
99
99
108 | 73
44
86
86 | 61
88
107 | |-----|--|---|--|----------------------------|----------------------|----------------------------|------------------------|------------------------|-----------------------|-----------------------|----------------------|-----------------| | 2 | 87
99
112
1 69
76
89
101 | 105
103
97
102
109
95 | 92
104
112
70
82
86 | 95
83
87 | 78
85
61 | .16
.10
.52 | 85
105
112 | 57
106 | 94
94 | 99
99 | 44
86 | 88
107 | | | 99
112
1 69
76
89
101 | 103
97
102
109
95 | 104
112
70
82
86 | 83
87 | 85
61 | .10
.52 | 105
112 | 106 | 94 | 99 | 86 | 107 | | | 112
1 69
76
89
101 | 97
102
109
95 | 112
70
82
86 | 87 | 61 | .52 | 112 | | | | | | | | 1 69
76
89
101 | 102
109
95 | 70
82
86 | 87 | 61 | | | | | | 00 | 107 | | | 76
89
101 | 109
95 | 82
86 | | | - 4 0 4 | 62 | 57 | 57 | 66 | 82 | 49 | | 3 | 89
101 | 95 | 86 | | 70 | 16 | 91 | 106 | 62 | 78 | 82 | 88 | | 3 | 101 | | | | | 63 | 94 | 106 | 105 | 108 | 90 | 83 | | 3 | | | 110 | 81 | 71 | 08 | 102 | 106 | 94 | 108 | 94 | , Ž | | | | 79 | 104 | 69 | 54 | -3.00 | 57 | 57 | 62 | 63 | 48 | | | | 87 | 103 | 90 | 71 | 55 | -3.00 | 62 | 95 | 75 | 59 | 56 | 53 | | | 99 | 85 | 86 | | | -3.00 | 72 | 57 | 66 | 73 | 99 | 107 | | | 112 | 83 | 96 | 80 | 80 | -1.41 | 86 | 106 | 80 | 99 | 99 | 76 | | 4 | 1 75 | 87 | 66 | 93 | 66 | -2.01 | 58 | 68 | 70 | 59 | 52 | 49 | | • | 83 | 101 | 84 | 124 | 112 | -1.10 | 71 | 77 | 57 | 82 | 86 | 57 | | | 95 | 93 | 90 | ' | | -1.02 | 81 | 85 | 70 | 82 | 86 | 107 | | | 107 | 91 | 100 | 83 | 85 | -1.23 | 88 | 106 | 94 | 96 | 90 | 93 | | 5 | 1 74 | 67 | 52 | 87 | 61 | -3.00 | 51 | 35 | 62 | 47 | 48 | 49 | | | 83 | 85 | 72 | 89 | 71 | 47 | 78 | 71 | 66 | 70 | 94 | 64 | | | 107 | 86 | 94 | 96 | 103 | 93 | 91 | 106 | 105 | 99 | 76 | 68 | | 6 | 2 76 | 85 | 66 | 85 | 59 | -2.16 | 63 | 60 | 53 | 66 | 86 | 61 | | • | 83 | 114 | 94 | 99 | 82 | 02 | 83 | 85 | 57 | 73 | 00 | 107 | | | 95 | 101 | 98 | | | 81 | 84 | 77 | 80 | 82 | 86 | 107 | | | 108 | 99 | 110 | 90 | 84 | 87 | 91 | 85 | 94 | 92 | 103 | 107 | | 7 | 2 73 | 83 | 62 | 59 | 43 | 2.41 | 55 | 55 | 62 | 56 | 90 | 68 | | | 81 | 96 | 78 | 73 | 57 | 23 | 76 | 55 | 87 | 78 | 69 | 88 | | | 93 | 102 | 96 | | | 45 | 97 | 71 | 70 | 92 | 90 | 107 | | | 106 | 96 | 104 | 86 | 90 | -1.77 | 82 | 95 | 57 | 108 | 90 | 72 | | 8 | 2 72 | 88 | 64 | 76 | 52 | -1.84 | 59 | 46 | 75 | 53 | 48 | 93 | | = ' | 80 | 105 | 84 | 79 | 63 | 98 | /1 | 44 | 87 | 73 | 82 | 79 | | | 93 | 110 | 104 | . • | | 48 | 87 | 95 | 70 | 92 | 73 | 107 | | | 105 | 104 | 112 | 81 | 82 | 27 | 99 | 106 | 94 | 87 | 99 | 107 | | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | |-----|-----|-----|-----|----|-----|-----|-----|-----|-------|-------|-------|-------| | 55 | 60 | 79 | 55 | 85 | 2.7 | 2.8 | 2.7 | | | | | | | 104 | 78 | 102 | 108 | 65 | 2.5 | 2.6 | 2.2 | | | | | | | 104 | 91 | 88 | 81 | 93 | 3.5 | 3.9 | 4.0 | | 3.2 | | | | | 104 | 109 | 101 | 108 | 93 | 3.4 | 3.5 | 3.3 | 3.7 | 4.6 | 25.00 | 19.00 | 44.00 | | 60 | 51 | 67 | 68 | 57 | 2.1 | 3.9 | 2.3 | | | | | | | 95 | 64 | 102 | 88 | 61 | 2.2 | 3.9 | 2.2 | | | | | | | 104 | 87 | 102 | 76 | 68 | 3.2 | 3.2 | 3.0 | | 2.9 | | | | | 104 | 96 | 94 | 108 | 73 | 3.4 | 2.9 | 2.6 | 2.1 | 3.5 | 34.00 | 14.25 | 48.25 | | 70 | 51 | 52 | 61 | 47 | 1.7 | 2.8 | 1.8 | | • • • | | | | | 55 | 28 | 75 | 58 | 61 | 1.8 | 2.6 | 2.0 | | | | | | | 82 | 28 | 84 | 64 | 68 | 2.0 | 2.6 | 2.2 | | 3.0 | | | | | 70 | 82 | 79 | 88 | 77 | 2.7 | 2.1 | 2.6 | 3.7 | 2.6 | 14.67 | 11.50 | 26.17 | | 46 | 55 | 45 | 68 | 48 | 2.5 | 3.1 | 1.9 | | | | | | | 82 | 96 | 58 | 61 | 66 | 2.1 | 2.1 | 2.3 | | | | | | | 88 | 91 | 50 | 94 | 65 | 2.9 | 3.6 | 3.0 | | 3.8 | | | | | 95 | 73 | 67 | 88 | 87 | 3.4 | 3.0 | 3.1 | 4.0 | 4.6 | 14.33 | 12.00 | 26.33 | | 88 | 37 | 67 | 40 | 32 | 3,2 | 3.5 | 3.4 | | | | | | | 104 | 69 | 102 | 68 | 30 | j.2 | 3.6 | 2.5 | | | | | | | | | | | | 3.2 | 4.9 | 4.8 | | 4.2 | | | | | 104 | 78 | 75 | 108 | | 4.7 | 3.4 | 3.4 | 5.1 | 3.8 | 15.33 | 18.50 | 33.83 | | 65 | 55 | 58 | 68 | 52 | 2.9 | 3.9 | 3.2 | | | | | | | 104 | 73 | 67 | 81 | 70 | 2.7 | 3.9 | 3.7 | | | | | | | 70 | 82 | 75 | 88 | 66 | 3.3 | 4.6 | 4.0 | | 4.7 | | | | | 76 | 105 | 71 | 88 | 92 | 4.0 | 3.9 | 3.9 | 4.1 | 4.8 | | | | | 46 | 33 | 52 | 31 | 67 | 2.7 | 3.1 | 2.5 | | | | | | | 82 | 60 | 102 | 81 | 65 | 3.2 | 2.8 | 3.4 | | | | | | | 76 | 96 | 102 | 101 | 86 | 3.3 | 4.9 | 3.5 | | 4.2 | | | | | 70 | 91 | 75 | 94 | 92 | 4.0 | 4.1 | 3.4 | 4.0 | 5.5 | 34.00 | 14.50 | 48.50 | | 38 | 42 | 71 | 64 | 39 | 2.2 | 3.6 | 1.9 | | | | | | | 65 | 60 | 102 | 61 | 67 | 2.4 | 2.8 | 1.9 | | | | | | | 65 | 78 | 88 | 81 | 62 | 3.3 | 4.9 | 3.7 | | 3.8 | | | | | 46 | 87 | 102 | 108 | 87 | 4.8 | 4.0 | 3.0 | 3.4 | 5.7 | 23.33 | 18.75 | 42.08 | ## Section III: Two Year PLDK Group II: Regular Teaching | | Sex | 1 | 2 | 3_ | 44 | 5 | 6 | | 8 | 9 | 10 | 11 | 12 | |---|-----|-----|-----|-----|-----|-----|-------|-----|-----|-----|-----|-----|-----| | 1 | 1 | 75 | 105 | 86 | 108 | 94 | -1.23 | 69 | 57 | 105 | 63 | 61 | 107 | | | | 84 | 93 | 86 | 90 | 82 | .34 | 88: | 68 | 56 | 82 | 78 | 107 | | | | 96 | 92 | 90 | | | .59 | 104 | 106 | 87 | 92 | 94 | 107 | | | | 107 | 106 | 116 | 91 | 97 | 14 | 101 | 71 | 165 | 99 | 73 | 107 | | 2 | 1 | 88 | 84 | 76 | 97 | 80 | -2.58 | 68 | 65 | 94 | 66 | 65 | 68 | | | | 95 | 88 | 86 | 98 | 94 | .48 | 100 | 77 | 105 | 99 | 78 | 107 | | | | 107 | 91 | 100 | | | 57 | 95 | 71 | 105 | 87 | 86 | 107 | | | | 120 | 96 | 118 | 84 | 94 | . 46 | 112 | 106 | 105 | 99 | 99 | 107 | | 3 | 1 | 83 | 79 | 66 | 75 | 59 | -2.27 | 61 | 65 | 49 | 56 | 61 | 72 | | | | 92 | 83 | 78 | 74 | 84 | -2.74 | 67 | 74 | 57 | 70 | 40 | 68 | | | | 103 | 75 | 80 | | | -2.91 | 73 | 68 | 49 | 70 | 44 | 102 | | | | 115 | 75 | 88 | 73 | 78 | -2,13 | 79 | 85 | 87 | 82 | 90 | 68 | | 4 | 1 | 91 | 80 | 75 | 83 | 74 | -1.51 | 77 | 106 | 87 | 92 | 82 | 68 | | | | 99 | 105 | 106 | 100 | 96 | .43 | 99 | 106 | 87 | 73 | 111 | 107 | | | | 111 | 102 | 116 | | | .82 | 112 | 90 | 94 | 108 | 107 | 107 | | | | 123 | 103 | 130 | 112 | 136 | 1.48 | 112 | 106 | 105 | 99 | 107 | 109 | | 5 | 2 | 81 | 70 | 59 | 45 | 42 | -3.00 | 112 | 38 | 53 | 42 | 69 | 38 | | | | 89 | 83 | 75 | 61 | 47 | -1.99 | 51 | 95 | 80 | 59 | 61 | 107 | | | | 90 | 73 | 68 | | | -1.61 | 73 | 65 | 66 | 70 | 90 | 107 | | | | 111 | 70 | 80 | 80 | 80 | ~1.47 | 76 | 60 | 80 | 78 | 111 | 107 | | 6 | 2 | 69 | 84 | 59 | 72 | 48 | -2.29 | ∴6 | 55 | 66 | 39 | 78 | 42 | | | | 78 | 89 | 70 | 80 | 55 | -1.66 | 66 | 57 | 75 | 70 | 99 | 53 | | | | 100 | 74 | 76 | | | -2.43 | 77 | 60 | 104 | 78 | 86 | 76 | | | | 90 | 103 | 94 | 91 | 73 | -1.08 | 81 | 57 | 87 | 87 | 90 | 107 | | 7 | 2 | 79 | 90 | 72 | 36 | 36 | -2.41 | 62 | 53 | 44 | 59 | 86 | 38 | | | | 88 | 99 | 83 | 73 | 57 | -1.55 | 67 | 62 | 62 | 78 | 90 | 72 | | | | 99 | 97 | 98 | | | -2.13 | 79 | 65 | 57 | 82 | 99 | 79 | | | | 111 | 95 | 108 | 81 | 82 | -1.47 | 85 | 77 | 70 | 78 | 90 | 107 | | 8 | 2 | 90 | 77 | 71 | 88 | 80 | -2.74 | 67 | 57 | 75 | 70 | 52 | 107 | | | | 98 | 77 | 78 | 86 | 78 | -1.77 | 74 | 77 | 66 | 78 | 82 | 83 | | | | 110 | 69 | 78 | | • | -1.83 | 82 | 71 | 80 | 82 | 99 | 88 | | | | 122 | 74 | 92 | 81 | 90 | -1.05 | 90 | 106 | 105 | 87 | 90 | 79 | | 13 | 14 | 15_ | 16_ | 17_ | 18 | 19 | 20 | 21_ | 22 | 23 | 24 | 25 | |-----|-----|-----|-----|-----|-----|------|---|------|-----|-------|-------|-------| | 50 | 46 | 102 | 68 | 60 | | | | | | | | | | 104 | 37 | 102 | 108 | 66 | 1.9 | 2.2 | 2.6 | | | | | | | 82 | 96 | 102 | 88 | 91 | 1.7 | 2.0 | 2.1 | | 2.3 | | | | | 60 | 107 | 102 | 108 | 72 | 2.9 | 2.5 | 2.6 | | | 26.62 | 15 00 | | | 70 | 64 | 67 | 64 | 66 | 217 | 2.) | 2.0 | 1.1 | 2.2 | 36.67 | 15.00 | 51.67 | | 95 | 73 | 84 | 88 | 70 | 1.7 | 1.7 | 2,0 | | | | | | | 88 | 96 | 102 | 88 | 68 | 1.9 | 1.8 | 2.1 | | 1.9 | | | | | 76 | 91 | 102 | 108 | 72 | 3.1 | 2.3 | 3.3 | 1.4 | 2.0 | 59.00 | 21.25 | 00.05 | | 76 | 28 | 75 | 61 | 76 | 3.1 |
213 | 313 | 1.4 | 2.0 | 23.00 | 21.23 | 80.25 | | 88 | 51 | 94 | 64 | 63 | 1.8 | 2.1 | 1.8 | | | | | | | 104 | 78 | 94 | 68 | 65 | 2.0 | 2.4 | 2.7 | | 3.0 | | | | | 76 | 64 | 102 | 68 | 74 | 2.8 | 2.7 | 3.1 | 2.2 | 2.9 | 52.00 | 11.25 | 63.25 | | 76 | 78 | 64 | 58 | 66 | | | J. 1 | ~1 L | 2., | 32100 | 11.23 | 03.23 | | 95 | 73 | 71 | 108 | 90 | 1.7 | 1.6 | 1.7 | | | | | | | 104 | 105 | 71 | 108 | 69 | 2.1 | 2.2 | 1.9 | | 2.3 | | | | | 104 | 91 | 88 | 108 | 92 | 2.4 | 2.6 | 3.4 | 3.1 | 3.1 | 44.67 | 14.25 | 58.92 | | 42 | 37 | 102 | 47 | 81 | | | • | ••• | 3.1 | 44.07 | 14,23 | 30172 | | 70 | 37 | 94 | 76 | 83 | 2.0 | 1.8 | 2.3 | | | | | | | 70 | 55 | 102 | 64 | 91 | 2.6 | 2.8 | 2.1 | | 2.3 | | | | | 60 | 51 | 102 | 76 | 91 | 3.0 | 2.6 | 3.0 | 1.2 | 3.5 | 26.67 | 17.25 | 43.92 | | 60 | 33 | 61 | 68 | 74 | | | | | | | | | | 70 | 28 | 75 | 76 | 57 | 1.9 | 2.2 | 1.9 | | | | | | | 104 | 78 | 84 | 68 | 77 | 1.9 | 2.6 | 2.9 | | 2.3 | | | | | 88 | 64 | 79 | 7ú | 84 | 2.5 | 3.5 | 2.7 | 1.2 | 3.1 | 23.67 | 19.25 | 42.92 | | 65 | 46 | 75 | 101 | 74 | | | | | | | | | | 50 | 33 | 88 | 68 | 83 | 1.9 | 2.5 | 2.5 | | | | | | | 76 | 64 | 94 | 108 | 87 | 2.7 | 4.3 | 3.3 | | 3.8 | | | | | 55 | 91 | 102 | 108 | 91 | 3.1 | 3.2 | 3.3 | 3.1 | 4.6 | 23.67 | 19.25 | 42.92 | | 88 | 60 | 52 | 68 | 65 | | | | | | | | | | 104 | 33 | 75 | 81 | 63 | 1.7 | 1.8 | 1.4 | | | | | | | 70 | 73 | 75 | 108 | 74 | 2.1 | 2.4 | 2.2 | | 2.6 | | | | | 55 | 100 | 79 | 108 | 86 | 2.0 | 3.1 | 3.6 | 2.4 | 2.9 | | | | | | | | | | | | | | | | | | ## Section IV: Three Year PLDK Group I: ITA | | , , | – | | | | | | | | | | | | |----|-----|-----|-----|--------|-----|-----|-------|-----|-----|-----|-----|-----|-----| | | Sex | 1 | 2 | 3_ | 4 | 5 | 6 | | 8 | 9 | 10 | 11_ | 12 | | 1 | 1 | 69 | 100 | 69 | 95 | 68 | 13 | 7′) | 57 | 66 | 66 | 65 | 72 | | | | 77 | 88 | 69 | 102 | 74 | .52 | 82 | 55 | 105 | 87 | 56 | 107 | | | | 89 | 102 | 92 | | | 27 | 90 | 57 | 105 | 108 | 94 | 107 | | | | 100 | 108 | 98 | 114 | 116 | 99 | 91 | 53 | 105 | 92 | 94 | 107 | | 2 | 1 | 78 | 96 | 75 | 106 | 91 | . 27 | 80 | 74 | 80 | 108 | 82 | 88 | | | | 87 | 100 | 88 | 114 | 100 | .43 | 89 | 106 | 105 | 108 | 99 | 107 | | | | 99 | 111 | 112 | | | . 26 | 112 | 95 | 87 | 108 | 99 | 107 | | | | 111 | 121 | 138 | 119 | 136 | .64 | 112 | 95 | 94 | 108 | 111 | 107 | | 3 | 1 | 74 | 91 | 68 | 100 | 71 | -1.10 | 64 | 49 | 80 | 59 | 82 | 49 | | | | 83 | 95 | 80 | 104 | 89 | -1.04 | 70 | 77 | 75 | 59 | 52 | 107 | | | | 95 | 110 | 106 | | | 70 | 85 | 68 | 62 | 99 | 99 | 72 | | | | 106 | 101 | 110 | 109 | 124 | . 16 | 112 | 96 | 87 | 103 | 97 | 107 | | 4 | 1 | 77 | 88 | 64 | 106 | 78 | -2.53 | 61 | 65 | 57 | 63 | 56 | 61 | | | _ | 86 | 88 | 77 | 93 | 76 | 11 | 81 | 77 | 80 | 92 | 78 | 107 | | | | 98 | 94 | 92 | | . • | -1.24 | 79 | 60 | 49 | 92 | 94 | 107 | | | | 110 | 92 | 104 | 83 | 85 | 33 | 98 | 90 | 94 | 99 | 111 | 88 | | 5 | 1 | 78 | 98 | 77 | 95 | 78 | 36 | 75 | 60 | 105 | 73 | 82 | 64 | | | • | 86 | 101 | 88 | 100 | 84 | .02 | 84 | 85 | 94 | 82 | 56 | 68 | | | | | | 9 11.2 | | | | | 00 | 101 | 100 | 100 | 107 | | | _ | 108 | 123 | 136 | 111 | 125 | 1.30 | 112 | 90 | 105 | 108 | 103 | 107 | | 6 | 1 | 73 | 105 | 76 | 110 | 82 | . 44 | 75 | 81 | 57 | 73 | 61 | 107 | | | | 83 | 106 | 88 | 178 | 94 | . 07 | 84 | 74 | 94 | 87 | 82 | 64 | | | | 105 | 106 | 114 | 103 | 113 | .16 | 106 | 106 | 105 | 99 | 111 | 107 | | 7 | 1 | 69 | 99 | 68 | 78 | 54 | -1.90 | 59 | 53 | 80 | 56 | 56 | 57 | | | | 78 | 111 | 86 | 77 | 61 | . 27 | 80 | 68 | 87 | 87 | 86 | 107 | | | | 95 | 91 | 88 | | | 48 | 87 | 106 | 70 | 82 | 82 | 83 | | | | 101 | 101 | 104 | 96 | 90 | -1.35 | 86 | 74 | 80 | 99 | 94 | 107 | | 8 | 2 | 73 | 73 | 55 | 65 | 45 | -1.61 | 60 | 85 | 57 | 50 | 65 | 61 | | | | 82 | 81 | 68 | 65 | 50 | -2.14 | 62 | 77 | 66 | 56 | 44 | 76 | | | | 93 | 79 | 76 | | | -1.34 | 73 | 53 | 75 | 70 | 90 | 93 | | | | 104 | 98 | 104 | 76 | 75 | -1.65 | 84 | 62 | 70 | 87 | 90 | 107 | | 9 | 2 | 74 | 97 | 72 | 106 | 78 | 53 | 67 | 53 | 87 | 59 | 90 | 53 | | | | 82 | 92 | 76 | 95 | 78 | 83 | 74 | 55 | 75 | 82 | 86 | 57 | | | | 94 | 98 | 94 | | | .22 | 96 | 106 | 80 | 87 | 86 | 93 | | | | 105 | 114 | 122 | 100 | 107 | . 16 | 106 | 95 | 105 | 99 | 99 | 93 | | 10 | 2 | 69 | 108 | 74 | 89 | 63 | . 33 | 70 | 53 | 62 | 66 | 56 | 79 | | | | 78 | 111 | 86 | 95 | 68 | 23 | 75 | 57 | 66 | 78 | 90 | 83 | | | | 90 | 99 | 90 | | | .11 | 91 | 74 | 87 | 87 | 86 | 107 | | | | 99 | 117 | 120 | 97 | 92 | .16 | 106 | 95 | 105 | 87 | 94 | 107 | | 11 | 2 | 77 | 96 | 74 | 110 | 82 | 29 | 76 | 85 | 66 | 70 | 65 | 107 | | | | 87 | 90 | 80 | 102 | 87 | 43 | 77 | 85 | 75 | 78 | 86 | 93 | | | | 98 | 92 | 92 | | | -1.53 | 85 | 85 | 105 | 68 | 94 | 107 | | | | 109 | 107 | 120 | 105 | 116 | 30. | 109 | 106 | 105 | 92 | 99 | 107 | | 12 | 2 | 73 | 105 | 76 | 10ö | 78 | 1.18 | (1 | 77 | 75 | 87 | 56 | 79 | | | | 82 | 118 | 96 | 106 | 91 | .11 | 84 | 68 | 49 | 87 | 69 | 107 | | | | 95 | 112 | 108 | | | .86 | 107 | 90 | 70 | 108 | 90 | 107 | | | | 106 | 118 | 128 | 106 | 120 | 2.20 | 112 | 95 | 95 | 108 | 107 | 107 | | | | | | | | | | | | | | | | | 13 | 14 | 15 | 16 | 17 | .18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | |-----|-----|-----|-----|----|-------------|-----|-----|-----|-----|-------|-------|--------| | 65 | 96 | 88 | 72 | 88 | 2.9 | 3.9 | 2.9 | | | | | | | 104 | 78 | 88 | 76 | 75 | 2.1 | 2.6 | 2.1 | | | | | | | 88 | 96 | 88 | 72 | 92 | 3.3 | 4.3 | 3.3 | | 4.4 | | | | | 88 | 105 | 79 | 81 | 85 | 4.5 | 4.0 | 4.2 | 4.0 | 4.8 | 46.33 | 31.00 | 77.33 | | 104 | 73 | 71 | 58 | 80 | 3.2 | 3.9 | 3.7 | | | | | | | 76 | 82 | 75 | 72 | 79 | 2.9 | 3.6 | 3.4 | | | | | | | 104 | 82 | 102 | 108 | 90 | 4.2 | 4.9 | 4.0 | | 4.2 | | | | | 104 | 105 | 102 | 94 | 93 | 5.3 | 5.1 | 4.2 | 3.8 | 5.5 | 58.67 | 34.75 | 93.42 | | 60 | 73 | 75 | 61 | 64 | 2.9 | 3.9 | 2.5 | | | | | | | 50 | 78 | 75 | 58 | 70 | 2.7 | 2.5 | 2.6 | | | | | | | 60 | 96 | 102 | 108 | 65 | 3.0 | 4.3 | 4.2 | | 4.2 | | | | | 95 | 109 | 84 | 68 | 82 | 5.0 | 4.3 | 3.4 | 1.4 | 4.2 | 33.67 | 21.25 | 54.92 | | 104 | 37 | 55 | 55 | 60 | 3.2 | 3.9 | 3.0 | | | | | | | 104 | 82 | 71 | 64 | 71 | 3.2 | 3.1 | 2.5 | | | | | | | 104 | 91 | 64 | 68 | 92 | 3.3 | 4.9 | 3.3 | | 4.9 | | | | | 104 | 109 | 75 | 94 | 90 | 4.3 | 4.6 | 3.5 | 4.0 | 5.5 | 31.33 | 19.00 | 50.33 | | 76 | 73 | 102 | 68 | 63 | 2.7 | 3.1 | 3.7 | | | | | | | 104 | 91 | 102 | 55 | 67 | 3.2 | 3.6 | 3,9 | | | | | | | | | | | 70 | 3.9 | 4.6 | 3.0 | | 3.5 | | | | | 104 | 109 | 102 | 81 | 72 | 5.0 | 5.3 | 4.7 | 4.7 | 6.5 | 32.00 | 19.00 | 51.00 | | 70 | 73 | 67 | 94 | 69 | 3.2 | 3.9 | 3.2 | | | | | | | 104 | 95 | 88 | 68 | 74 | 3 .2 | 3.9 | 3.0 | | | | | | | | | | | 70 | 3.9 | 4.6 | 4.7 | | 2.7 | | | | | 104 | 109 | 67 | 88 | 70 | 5.9 | 4.9 | 4.9 | 4.0 | 5.5 | 20.67 | 27.75 | 48.42 | | 65 | 55 | 55 | 55 | 64 | 2.5 | 3.9 | 2.9 | | | | | | | 76 | 87 | 61 | 72 | 69 | 2.4 | 2.5 | 2.1 | | | | | | | 70 | 91 | 84 | 108 | 77 | 3.7 | 4.3 | 3.0 | | 4.0 | | | | | 55 | 96 | 84 | 108 | | 3.7 | 3.9 | 2.7 | 3.2 | 4.7 | 15.67 | 22.25 | 37.92 | | 55 | 28 | 64 | 64 | 31 | 2.7 | 3.9 | 3.2 | | | | | | | 55 | 42 | 67 | 64 | 65 | 2.7 | 2.5 | 2.5 | | , , | | | | | 55 | 55 | 102 | 88 | 56 | 2.9 | 3.6 | 3.7 | | 4.7 | | | | | 95 | 82 | 88 | 94 | 88 | 2.9 | 3.6 | 3.6 | 4.7 | 2.3 | 23.00 | 14.00 | 37.00 | | 46 | 55 | 102 | 68 | 33 | 3.2 | 3.6 | 3.7 | | | | | | | 104 | 82 | 79 | 68 | 71 | 2.7 | 3.6 | 2.8 | | | | | | | 82 | 100 | 102 | 108 | 78 | 3.3 | 4.6 | 4.4 | | 4.0 | | | | | 65 | 91 | 102 | 108 | 93 | 5.0 | 4.9 | 4.3 | 3.9 | 5.1 | 44.33 | 31.00 | 75.33 | | 70 | 51 | 102 | 81 | 57 | 2.9 | 2.8 | 3.0 | | | | | | | 76 | 82 | 102 | 64 | 81 | 2.9 | 2.5 | 2.2 | | | | | | | 55 | 78 | 102 | 88 | 75 | 3.3 | 3.9 | 3.2 | | 3.4 | | | | | 95 | 109 | 102 | 76 | 87 | 3.4 | 3.9 | 3.3 | 2.2 | 4.2 | 38.33 | 15.00 | 53.33 | | 70 | 96 | 75 | 61 | 6/ | 2.2 | 2.6 | 2.3 | | | | | | | 82 | 78 | 64 | 64 | 81 | 2.5 | 1.8 | 2.9 | | | | | | | 70 | 91 | 64 | 68 | 92 | 3.3 | 2.7 | 2.2 | A - | 2.2 | 20.00 | 17.00 | 1.4 00 | | 88 | 100 | 75 | 81 | 93 | 3.2 | 4.0 | 3.8 | 2.6 | 2.6 | 30.33 | 16.00 | 46.33 | | 65 | 105 | 102 | 61 | 34 | 3.2 | 3.9 | 3.9 | | | | | | | 82 | 100 | 102 | 76 | 69 | 3.2 | 3.9 | 3.7 | | , , | | | | | 76 | 114 | 102 | 108 | 76 | 4.2 | 4.9 | 4.7 | | 4.4 | | | | | 104 | 114 | 102 | 108 | 88 | 5.9 | 5.1 | 5.3 | 5.1 | 5.5 | | | | Section IV: Three Year PLDK Group I: ITA (cont.) | | Sex | 1 | 2 | 3_ | 4 | 5 | 6 | | 88 | 9 | 10 | _11 | 12 | |----|-----|-----|-----|-----|-----|-----|-----|-----|----|-----|-----|-----|-----| | 13 | 2 | 74 | 97 | 72 | 108 | 80 | 02 | 71 | 65 | 57 | 82 | 56 | 79 | | | | 83 | 95 | 80 | 100 | 84 | .16 | 85 | 60 | 80 | 92 | 78 | 107 | | | | 95 | 112 | 108 | | | .97 | 112 | 95 | 66 | 108 | 103 | 107 | | | | 107 | 108 | 118 | 105 | 116 | .82 | 112 | 81 | 105 | 108 | 86 | 107 | | 14 | 2 | 68 | 97 | 66 | 97 | 70 | 35 | 64 | 57 | 80 | 59 | 73 | 49 | | | | 77 | 98 | 76 | 108 | 80 | .14 | 78 | 81 | 94 | 87 | 61 | 88 | | | | 89 | 100 | 90 | | | 86 | 83 | 81 | 40 | 78 | 86 | 107 | | | | 99 | 113 | 116 | 111 | 110 | .08 | 102 | 85 | 94 | 92 | 107 | 107 | | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21_ | 22 | 23 | 24 | 25_ | |-----|-----|-----|-----|----|-----|-----|-----|-----|-----|-------|-------|-------| | | | | | | | | | | | | | | | 50 | 91 | 61 | 108 | 43 | 3.2 | 3.6 | 3.4 | | | | | | | 55 | 87 | 75 | 108 | 71 | 3.2 | 3.1 | 3.7 | | | | | | | 70 | 105 | 102 | 108 | 92 | 4.9 | 4.9 | 4.0 | | 4.2 | | | | | 104 | 114 | 79 | 108 | 91 | 4.7 | 4.9 | 4.5 | 5.7 | 5.3 | 38.00 | 19.50 | 57.50 | | 46 | 73 | 102 | 47 | 39 | 2.7 | 3.9 | 2.8 | | | | | | | 46 | 87 | 102 | 61 | 61 | 2.7 | 2.4 | 2.5 | | | | | | | 55 | 96 | 102 | 72 | 57 | 3.2 | 4.6 | 3.3 | | 3.6 | | | | | 88 | 105 | 102 | 72 | 90 | 4.1 | 5.1 | 4.4 | 3.1 | 5.3 | 43.00 | 13.50 | 56.50 | | | | | | | | | | | | | | | ## Section IV: Three Year PLDK Group II: Regular Teaching | | J , | | | | | | | | | | | | | |----|-----|-----|-----|-----|-----|------|-------------|-----|-----|-----|-----|-----|-----| |
| Sex | 1_ | 2 | 3_ | 4 | 5 | 6 | | 8 | 9 | 10 | 11 | 12 | | 1 | 1 | 73 | 111 | 80 | 119 | 91 | .9 5 | 79 | 90 | 87 | 78 | 82 | 107 | | | | 81 | 111 | 90 | 110 | 96 | 16 | 81 | 106 | 94 | 78 | 56 | 68 | | | | 93 | 102 | 96 | | | .05 | 93 | 95 | 105 | 82 | 86 | 107 | | | | 105 | 101 | 106 | 114 | 1 28 | .70 | 112 | 106 | 105 | 99 | 111 | 107 | | 2 | 1 | 85 | 90 | 78 | 85 | ა8 | 88 | 73 | 71 | 105 | 87 | 56 | 64 | | | | 92 | 94 | 88 | 86 | 78 | 43 | 88 | 90 | 105 | 108 | 86 | 93 | | | | 103 | 97 | 102 | | | .04 | 104 | 106 | 105 | 108 | 82 | 107 | | | | 116 | 92 | 110 | 102 | 124 | .46 | 112 | 106 | 105 | 108 | 99 | 107 | | 3 | 1 | 72 | 153 | 106 | 123 | 96 | .95 | 86 | 85 | 94 | 92 | 82 | 107 | | | | 80 | 162 | 126 | 122 | 109 | 2.88 | 112 | 106 | 105 | 108 | 86 | 107 | | | | 92 | 134 | 124 | | | 1.40 | 112 | 106 | 94 | 108 | 107 | 107 | | | | 104 | 149 | 158 | 121 | 141 | 1.30 | 112 | 106 | 105 | 108 | 103 | 107 | | 4 | ì | 79 | 109 | 86 | 106 | 91 | .33 | 81 | 85 | 80 | 87 | 65 | 107 | | | | 84 | 112 | 94 | 112 | 98 | 16 | 81 | 95 | 94 | 87 | 52 | 107 | | | | 99 | 111 | 112 | | | 08 | 102 | 106 | 87 | 99 | 90 | 107 | | | | 111 | 114 | 130 | 113 | 127 | . 52 | 112 | 106 | 105 | 108 | 74 | 107 | | 5 | 1 | 80 | 97 | 78 | 114 | 100 | . 89 | 86 | 106 | 80 | 78 | 90 | 61 | | | | 88 | 94 | 84 | 102 | 87 | . 38 | 36 | 106 | 105 | 87 | 69 | 76 | | | | 102 | 90 | 94 | | | .40 | 112 | 106 | 105 | 92 | 94 | 107 | | | | 100 | 94 | 96 | 105 | 116 | .16 | 103 | 106 | 94 | 108 | 78 | 107 | | 6 | 1 | 71 | 88 | 63 | 100 | 71 | 70 | 66 | 49 | 62 | 63 | 90 | 79 | | | | 78 | 100 | 78 | 110 | 82 | .02 | 78 | 68 | 57 | 92 | 86 | 107 | | | | 92 | 114 | 106 | | | 91، | 109 | 90 | 80 | 82 | 111 | 107 | | | | 103 | 101 | 108 | 86 | 90 | .40 | 112 | 106 | 66 | 108 | 78 | 107 | | 7 | 1 | 78 | 86 | 68 | 83 | 66 | -3.00 | 55 | 55 | 66 | 53 | 56 | 53 | | | | 86 | 82 | 72 | 97 | 90 | -1.06 | 72 | 71 | 75 | 78 | 61 | 88 | | | | 99 | 78 | 80 | | | .1ì | 94 | 90 | 105 | 87 | 90 | 107 | | | | 110 | 81 | 92 | 105 | 116 | 14 | 101 | 95 | 70 | 92 | 86 | 107 | | 8 | 1 | 80 | 94 | 76 | 97 | 70 | -,54 | 75 | 62 | 105 | 78 | 86 | 83 | | | | 87 | 105 | 82 | 99 | 82 | .16 | 85 | 62 | 94 | 82 | 78 | 107 | | | | 99 | 93 | 94 | | | 27 | 99 | 74 | 105 | 92 | 99 | 107 | | | | 110 | 97 | 110 | 106 | 120 | .88 | 112 | 106 | 105 | 108 | 111 | 107 | | 9 | 1 | 73 | 111 | 80 | 104 | 76 | .95 | 79 | 77 | 94 | 92 | 69 | 83 | | | | 80 | 127 | 100 | 106 | 91 | 2,45 | 105 | 106 | 94 | 99 | 90 | 107 | | | | 92 | 125 | 116 | | | 1.24 | 112 | 95 | 105 | 108 | 99 | 107 | | | | 104 | 130 | 138 | 109 | 124 | 1.36 | 112 | 85 | 105 | 108 | 107 | 107 | | 10 | 2 | 77 | 93 | 72 | 80 | 55 | -2.10 | 64 | 46 | 105 | 70 | 73 | 53 | | | | 86 | 92 | 80 | 95 | 68 | 61 | 16 | 106 | 105 | 70 | 90 | 42 | | | | 98 | 98 | 98 | | | 43 | 88 | 65 | 94 | 108 | 94 | 107 | | | | 110 | 97 | 110 | 85 | 87 | ~.33 | 58 | 106 | 87 | 108 | 91 | 107 | | 11 | 2 | 70 | 113 | 78 | 95 | 68 | 36 | 69 | 57 | 53 | 63 | 65 | 107 | | | | 78 | 119 | 92 | 9.5 | 78 | -,29 | 79 | 68 | 57 | 82 | 82 | 107 | | | | 91 | 118 | 108 | | | -,43 | 88 | 85 | 70 | 99 | 78 | 107 | | | | 102 | 108 | 112 | 86 | 90 | . 28 | 169 | 106 | 94 | 108 | 94 | 107 | | 12 | 2 | 71 | 99 | 70 | 72 | 48 | 30 | 69 | 65 | 94 | 66 | 94 | 72 | | | | 79 | 109 | 86 | 77 | 61 | .83 | 85 | 65 | 80 | 82 | 94 | 107 | | | | 93 | 119 | 110 | | | 27 | 90 | 106 | 87 | 82 | 107 | 107 | | | | 103 | 110 | 114 | 88 | 102 | 87 | 91 | 106 | 94 | 87 | 90 | 93 | | | _ | | | | | | | | | | | | | | 13 | _4 | 15_ | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | <u>25</u> | |-----|-----|-----|------|----|-----|-----|------|------|-----|--------|-------|-----------| | 88 | 91 | 75 | 47 | 84 | | | | | | | | | | 104 | 78 | 102 | 72 | 61 | 1.7 | 1.5 | 1.5 | | | | | | | 95 | 100 | 79 | 68 | 75 | 1.5 | 2.9 | 1.9 | | 1.9 | | | | | 104 | 100 | 102 | 81 | 79 | 2.7 | 2.8 | 3.2 | 2.2 | 2.0 | 32.00 | 35.50 | 67.50 | | 55 | 64 | 102 | 72 | 60 | , | 2.0 | J. L | | | 32.00 | 33.30 | 07.50 | | 82 | 73 | 84 | 88 | 64 | 1.6 | 1.8 | 1.5 | | | | | | | 104 | 91 | 102 | 81 | 70 | 2.0 | 2.7 | 2.2 | | 2.4 | | | | | 104 | 91 | 102 | 108 | 73 | 2.8 | 2.9 | 3.5 | 3.5 | 2.7 | 32.67 | 19.00 | 51.67 | | 82 | 96 | 71 | 72 | 65 | 7.7 | | 313 | 3.73 | | 32101 | 27.00 | 31.07 | | 104 | 82 | 102 | 94 | 65 | 1.4 | 1.6 | 1.7 | | | | | | | 104 | 100 | 102 | 81 | 80 | 2.2 | 2.2 | 3.0 | | 2.4 | | | | | 104 | 109 | 102 | 76 | 87 | 2.8 | 2.9 | 3,5 | 3.5 | 2.7 | 49.00 | 22.75 | 71.75 | | 104 | 64 | 102 | 52 | 63 | | , | 3,13 | | | ,,,,,, | | , 20, 0 | | 95 | 96 | 102 | 50 | 62 | 1.7 | 1.4 | 1.5 | | | | | | | 95 | 100 | 84 | 72 | 63 | 3.1 | 2.4 | 3.5 | | 2.6 | | | | | 82 | 114 | 102 | 68 | 80 | 4.7 | 5.1 | 4.7 | 4.1 | 3.5 | 39.33 | 24.25 | 63.58 | | 104 | 73 | 102 | 64 | 76 | , | | | | | | | | | 65 | 100 | 102 | 108 | 75 | 1.8 | 1.8 | 2.0 | | | | | | | 70 | 87 | 102 | 76 | | 3.0 | 4.6 | 2.3 | | 4.7 | | | | | 82 | 96 | 102 | 108 | 80 | 4.1 | 4.7 | 4.3 | 3.3 | 5.3 | | | | | 65 | 69 | 94 | 50 | 74 | | | | | | | | | | 76 | 73 | 75 | 61 | 73 | 1.7 | 1.6 | 1.7 | | | | | | | 104 | 91 | 102 | 94 | 82 | 2.7 | 2.1 | 2.? | | 2.5 | | | | | 104 | 91 | 84 | 108 | 91 | 3.2 | 3.5 | 3.1 | 3.2 | 4.0 | 54.33 | 26.00 | 80.33 | | 42 | 55 | 45 | 64 | 43 | | | | | | | | | | 60 | 60 | 67 | 94 | 75 | 1.6 | 1.5 | 1.6 | | | | | | | 104 | 87 | 75 | 76 | 72 | 3.0 | 2.5 | 2.6 | | 2.7 | | | | | 82 | 105 | 88 | 76 | 92 | 3.5 | 3.2 | 4.0 | 3.2 | 3.3 | 36.67 | 13.25 | 49.92 | | 88 | 73 | 71 | 50 | 68 | | | | | | | | | | 104 | 91 | 84 | 72 | 69 | 1.9 | 1.8 | 1.8 | | | | | | | 95 | 96 | 84 | 88 | 90 | 3.3 | 1.8 | 4.4 | | 3.4 | | | | | 104 | 105 | 102 | 108 | 91 | 4.7 | 4.3 | 4.9 | 5.3 | 5.1 | 51.67 | 30.50 | 82.17 | | 95 | 91 | 71 | 61 | 53 | | | | | | | | | | 95 | 82 | 102 | 76 | 64 | 1.7 | 1.7 | 1.7 | | | | | | | 104 | 96 | 102 | 81 | 59 | 3.1 | 3.0 | 3.4 | | 3.8 | | | | | 104 | 105 | 102 | 108 | 88 | 3.8 | 4.3 | 5.1 | 4.6 | 3.8 | 42.33 | 21.75 | 64.08 | | 50 | 64 | 61 | 76 | 40 | | | | | | | | | | 70 | 82 | 71 | 76 | 48 | 1.9 | 1.5 | 2.0 | | | | | | | 82 | 87 | 71 | 108 | 63 | 2.8 | 3.4 | 3.4 | | 2.9 | | | | | 88 | 96 | 79 | 101 | 93 | 3.7 | 3.9 | 3.4 | 4.6 | 3.5 | 21.33 | 26.50 | 47.83 | | 95 | 64 | 75 | 61 | 56 | | | | | | | | | | 55 | 73 | 71 | 72 | 68 | 1.7 | 1.7 | 1.6 | | _ | | | | | 65 | 82 | 102 | 68 | 74 | 2.3 | 2.4 | 2.5 | _ | 2.9 | | | | | 70 | 100 | 102 | 88 | 92 | 2.7 | 2.7 | 3.4 | 5.1 | 3.0 | 30.33 | 13.50 | 43.83 | | 35 | 42 | 102 | , 68 | 54 | | | | | | | | | | 65 | 82 | 79 | 94 | 73 | 1.7 | 2.2 | 1.7 | | | | | | | 60 | 64 | 84 | 88 | 74 | 2.8 | 3,2 | 3.3 | | 3.8 | | | | | 70 | 100 | 84 | 108 | 91 | 3.8 | 3.5 | 3.8 | 4.0 | 4.7 | 53.67 | 22.75 | 76.42 | Section IV: Three Year PLDK cont. Group II: Regular Teaching | | Sex | 1 | 2. | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |----|-----|-----|-----|-----|-----|-----|------|-----|-----|-----|-----|-----|-----| | 13 | 2 | 77 | 94 | 73 | 104 | 76 | 54 | 74 | 60 | 87 | 87 | 65 | 83 | | | | 85 | 105 | 90 | 100 | 84 | . 38 | 88 | 74 | 105 | 92 | 69 | 107 | | | | 98 | 106 | 106 | | | .16 | 106 | 106 | 87 | 108 | 73 | 107 | | | | 97 | 98 | 98 | 103 | 113 | 1.48 | 112 | 106 | 80 | 99 | 103 | 107 | | 14 | 2 | 71 | 86 | 62 | 80 | 55 | 70 | 66 | 60 | 75 | 59 | 52 | 83 | | | | 79 | 95 | 76 | 91 | 74 | 36 | 75 | 71 | 75 | 78 | 78 | 83 | | | | 91 | 104 | 96 | | | .54 | 101 | 65 | 105 | 82 | 99 | 107 | | | | 102 | 96 | 100 | 99 | 94 | 1.56 | 112 | 90 | 105 | 99 | 103 | 107 | | 13 | 14 | 15 | 16 | 17 | 18 | 19 | <u>20</u> | 21 | 22 | 23_ | 24 | | |-----|----|-----|-----|----|-----|-----|-----------|-----|-----|-------|-------|-------| | 82 | 69 | 94 | 61 | 72 | | | | | | | | | | 104 | 69 | 84 | 81 | | 1.7 | 1.9 | 1.7 | | | | | | | 104 | 73 | 102 | | | 3.3 | 2.9 | 3.4 | | 3.8 | | | | | 95 | 91 | 102 | | 92 | | 3.6 | 3.8 | 4.0 | 4.0 | 41.00 | 20.75 | 61.75 | | 70 | 55 | 94 | 58 | 84 | | | | | | | | | | 65 | 55 | 102 | 68 | 61 | 1.7 | 1.8 | 1.7 | | | | | | | 104 | 78 | 102 | 81 | 73 | 2.2 | 2.6 | 2.5 | | 2.5 | | | | | 88 | 91 | 102 | 101 | 77 | 2.9 | 3.5 | 3.9 | 2.8 | 2.7 | 46.00 | 21.50 | 67.50 | | | | | | | | | | | | | | | Group IV: Regular Teaching | _ 30 | J 1 | | | | | | | | | • | | | | |------|-----|-----------------|------------------|-----------|------------|----------|-------------|-----------------|----------|-----------|----------|-----------|-----------| | | Sex | 1_ | 2_ | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | 1 | 1 | 83 | 73 | 63 | 93 | 76 | -1.19 | 70 | 60 | 105 | 66 | 90 | 64 | | • | * | 87 | 94 | 83 | 85 | 76 | .05 | 93 | 90 | 94 | 78 | 90 | 107 | | | | 103 | 81 | 86 | 03 | , 0 | 45 | 97 | 106 | 80 | 87 | 86 | 107 | | | | 114 | 79 | 92 | 81 | 90 | 14 | 101 | 106 | 105 | 92 | 103 | 107 | | 2 | 1 | 75 | 101 | 78 | 80 | 5.5 | -1.54 | 67 | 60 | 75 | 66 | 73 | 57 | | 2 | - | 86 | 99 | 86 | 79 | 63 | .16 | 85 | 65 | 105 | 92 | 73 | 79 | | | | 98 | 96 | 96 | 73 | 0.3 | 11 | 91 | 68 | 105 | 108 | 94 | 88 | | | | 109 | 100 | 112 | 91 | 97 | 99 | 90 | 53 | 105 | 108 | 103 | 88 | | 3 | 1 | 87 | 70 | 63 | 48 | 43 | -2.14 | 62 | 36 | 62 | 53 | 73 | 49 | | 3 | | 95 | 86 | 84 | 47 | 44 | 27 | 90 | 57 | 70 | 78 | 94 | 107 | | | | 106 | 73 | 80 | 47 | 44 | -2.49 | 76 | 55 | 80 | 87 | 99 | 107 | | | | 119 | 73 | 88 | 67 | 69 | -2.67 | 75 | 55
55 | 80 | 70 | ñ5 | 107 | | | 1 | 81 | 7 <i>5</i>
86 | 71 | 79 | 63 | -1.23 | 69 | 90 | 87 | 66 | 69 | 57 | | 4 | | 89 | 78 | 71 | 79
79 | 70 | 86 | 83 | 106 | 80 | 99 | 82 | 83 | | | | 101 | 70
77 | 80 | 79 | 70 | -1.41 | 86 | 65 | 87 | 87 | 86 | | | | | | | | 0.1 | 00 | | 70 | 60 | | | 82 | 107
76 | | - | 1 | 113
73 | 86
73 | 100
55 | 81
70 | 82
47 | -2.79 | 60 | 57 | 87
94 | 92
47 | 62
48 | 61 | | 5 | Ţ | 73
82 | | | 70 | | -1.67 | | | | | | | | | | | 90 | 75
07 | 87 | 70 | .07 | 82 | 55
57 | 105 | 78 | 86 | 64 | | | | 94 | 98 | 94 | 70 | 70 | -1.34 | 78 | 57 | 75
105 | 78 | 94 | 79 | | , | • | 106 | 86 | 94 | 78
100 | 78 | -1.05 | 90 | 85 | 105 | 73 | 111 | 107 | | 6 | 1 | 69 | 108 | 74 | 102 |
74 | .23 | 69 | 65 | 70 | 66 | 82 | 61 | | | | 77 | 121 | | 108 | 80 | .77 | 84 | 90 | 75
75 | 73 | 90 | 72 | | | | 90 | 101 | 92 | 0.7 | 0.0 | .05 | 93 | 90 | 75
105 | 82 | 90 | 107 | | ~ | - | 100 | 100 | 102 | 97 | 92 | 1.65 | 84 | 62 | 105 | 92 | 90 | 107 | | 7 | 1 | 71 | 99 | 70 | 97
06 | 70 | -2.98 | 51 | 55
74 | 57
62 | 44 | 44 | 64 | | | | 79 | 109
104 | 86
96 | 96 | 80 | 92
-1.02 | 71
81 | 74
95 | 62 | 70
70 | 56 | 107 | | | | 91
102 | 90 | 96
94 | 70 | 78 | 39 | 97 | 166 | 75
94 | 92 | რ1
103 | 107 | | | 1 | 72 | 93 | 94
67 | 78 | | -1.84 | 59 | 65 | 94
80 | 63 | 65 | 107
53 | | 8 | T | 81 | 90 | 74 | 80
81 | 55
64 | -1.84
85 | 71 | 60 | 62 | 78 | 78 | 72 | | | | 94 | 92 | 88 | 21 | 04 | 97 | 82 | 81 | 80 | 78 | 103 | 72
79 | | | | | | | 90 | 90 | -1.59 | 94 | | 87 | 78
78 | 99 | 83 | | 0 | 1 | 115
76 | 82 | 88 | 08 | 80 | | | 311 | | | | | | 9 | 1 | | 83 | 64 | 89 | 63
94 | -3.00
74 | 57
75 | 55
65 | 62 | 50 | 65
82 | 31 | | | | 85
97 | 88
82 | 76 | 1.08 | 94 | 74
27 | 90 | 65
95 | 87
70 | 82 | 94 | 83 | | | | | | 82 | 0.2 | 0.5 | | | | | 78 | | 107 | | 10 | , | 108 | 83 | 92 | 83 | 85 | -1.71 | 83 | 74 | 80 | 92 | 99 | 83 | | 10 | 1 | 78 | 86 | 68 | 89 | 71 | -2.04 | 64 | 74 | 66 | 73 | 69 | 49 | | | | 86 | 101 | 98 | 108 | 94 | 34 | 79 | 74 | 57 | 87 | 86 | 79 | | | | 99 | 97 | 97 | | | -1.17 | 88 | 65 | 80 | 87 | 94 | 107 | | | | 111 | 102 | 116 | 103 | 113 | .10 | 105 | 85 | 80 | 108 | 107 | 107 | | 11 | 1 | 71 | 74 | 54 | 85 | 59 | -1.61 | 60 | 106 | 66 | 47 | 44 | 42 | | | | 79 | 84 | 68 | 81 | 64 | -2.29 | 63 | 57 | 80 | 56 | 73 | 79 | | | | 91 | 75 | 70 | | | -1.56 | 76 | 60 | 105 | 78 | 86 | 88 | | | | 103 | 77 | 82 | 73 | 71 | -2.13 | 79 | 65 | 105 | 99 | 56 | 107 | | | | | | | | | | | | | | | | | <u>13</u> | 14_ | 15 | 16 | 17 | 18_ | 19 | 20 | 21 | 22 | 23_ | 24 | 25 | |------------|----------|-----------|-----------|----------|-----|-----|-----|-----|-----|-------|-------|-------| | 88 | 64 | 84 | 47 | 53 | | | | | | | | | | 104 | 87 | 88 | 81 | 67 | 1.6 | 1.5 | 1.5 | | | | | | | 104 | 87 | 102 | 72 | 71 | 2.3 | 2,4 | 1.6 | | 1.3 | | | | | 104 | 69 | 81 | 81 | 72 | 1.9 | 2.3 | 2.7 | 1.4 | 2.4 | 21.00 | 20.75 | 41.75 | | 65 | 64 | 102 | 52 | 41 | | | | | | | | | | 88 | 91 | 88 | 108 | 63 | 1.9 | 1,9 | 1.6 | | | | | | | 104 | 91 | 102 | 88 | 66 | 2.8 | 4.6 | 2.8 | | 2.9 | | | | | <u>ن</u> ا | 78 | 88 | 108 | 78 | 3.1 | 3.3 | 3.3 | 3.1 | 4.0 | 15.33 | 21.00 | 36.33 | | 55 | 73 | 102 | 68 | 68 | | | | | | | | | | 104 | 87 | 102 | 76 | 61 | 1.7 | 2.i | 1.6 | | | | | | | 46 | 33 | 102 | 76 | 68 | 2.1 | 1.8 | 2.3 | | 2.1 | | | | | 46 | 64 | 102 | 68 | 61 | 2.9 | 2.7 | 2.0 | 1.0 | 2.3 | 26.67 | 21.75 | 48.42 | | 50 | 51 | 84 | 72 | 64 | | | | | | | | | | 82 | 55 | 79 | 81 | 70 | 1.8 | 2.4 | 1.5 | | | | | | | 70 | 87 | 102 | 101 | 67 | 2.1 | 2.4 | 1.9 | | 2.3 | 04.00 | 10.40 | | | 46 | 69 | 94 | 76 | 61 | 3.1 | 2.2 | 2.8 | 1.1 | 2.2 | 26.33 | 12.50 | 38.83 | | 60 | 46 | 84 | 52 | 66 | 1 7 | 1 2 | 1 7 | | | | | | | 104 | 69 | 102 | 68 | 52 | 1.7 | 1.2 | 1.7 | | 1 0 | | | | | 88 | 55
64 | 102 | 76 | 47 | 2.2 | 1.9 | 2.1 | 1 0 | 1.8 | 25 67 | 16.25 | 41 00 | | 95
60 | 64
51 | 79
102 | 81
64 | 59
76 | 2.7 | 2.2 | 2.2 | 1.0 | 2.6 | 25.67 | 10.23 | 41.92 | | 104 | 69 | 102 | 64 | 61 | 1.3 | 1.7 | 1.6 | | | | | | | 104 | 73 | 102 | 108 | 67 | 2.2 | 2.2 | 2.0 | | 1.9 | | | | | 104 | 69 | 75 | 76 | 80 | 2.7 | 3.0 | 3.0 | 3.2 | 3.5 | | | | | 88 | 33 | 35 | 55 | 80 | 217 | 3.0 | 3.0 | 3.2 | 3.3 | | | | | 76 | 82 | 64 | 68 | 65 | 1.8 | 2.0 | 1.8 | | | | | | | 95 | 87 | 75 | 72 | 68 | 2.4 | 2.8 | 1.9 | | 3.6 | | | | | 82 | 100 | 84 | 101 | 81 | 3.6 | 3.9 | 2.5 | 2.4 | 5.0 | 23.33 | 20.00 | 48.33 | | 60 | 46 | 45 | 55 | 51 | | | | | | | | | | 95 | 64 | 88 | 64 | 58 | 1.6 | 1.5 | 1.6 | | | | | | | 82 | 69 | 102 | 64 | 58 | 2.1 | 2.2 | 2.0 | | 2.0 | | | | | 70 | 82 | 88 | 61 | 76 | 2.6 | 2.2 | 3.0 | 2.6 | 2.6 | 27.00 | 20.50 | 47.50 | | 65 | .55 | 61 | 68 | 79 | | | | | | | | | | 82 | 78 | 61 | 72 | 63 | 1.3 | 1.3 | 1.5 | | | | | | | 104 | 82 | 102 | 64 | 67 | 2.4 | 3.2 | 2.1 | | 2.2 | | | | | 104 | 73 | 102 | 76 | 78 | 3.6 | 3.5 | 3.2 | 3.4 | 4.0 | 21.00 | 17.25 | 33.25 | | 65 | 60 | 94 | 31 | 69 | | | 1 2 | | | | | | | 50 | 69 | 102 | 64 | 38 | 1.5 | 1.5 | 1.7 | | 2 1 | | | | | 65 | 87 | 102 | 68 | 73 | 1.8 | 1.7 | 2.0 | 2.0 | 2.1 | 15 13 | 10.00 | (1 00 | | 76 | 109 | 102 | 72 | 65 | 2.3 | 2.7 | 2.3 | 2.2 | 1.5 | 45.67 | 19.25 | 64.92 | | 70 | 64 | 55 | 55
100 | 51 | 1.5 | 1.2 | 1.2 | | | | | | | 88 | 91
60 | 88
71 | 108
64 | 61
54 | 1.5 | 1.5 | 1.6 | | | | | | | 104 | 60 | 71
102 | 64 | 68 | 1.6 | 1.2 | 2.6 | 1.0 | 1.5 | 16.00 | 19.50 | 35.50 | | 60 | 82 | TUZ | 04 | VO | 1.0 | 1.2 | 2.0 | 1.0 | 1.7 | 10+00 | 17.70 | 00.00 | Section V: One Year PLDK (cont.) Group IV: Regular Teaching | | Sex | 1_ | 2_ | 3_ | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |-----|-----|-------|-----|-----|-----|-----|-------|-----|----------|----------|----|-----|-----| | 12 | 1 | 68 | 75 | 53 | 61 | 44 | 98 | 60 | 90 | 66 | 53 | 61 | 57 | | | | 77 | 74 | 59 | 112 | 84 | -1.97 | 74 | 71 | 70 | 66 | 69 | 79 | | | | 90 | 83 | 76 | | | -2.90 | 66 | 57 | 80 | 73 | 78 | 68 | | | | 101 | 107 | 110 | 95 | 101 | -2.73 | 74 | 77 | 105 | 87 | 82 | 76 | | 13 | 1 | 70 | 78 | 56 | 70 | 47 | -3.00 | 46 | 73 | 32 | 39 | 61 | 27 | | | | 79 | 80 | 65 | 45 | 42 | -3.00 | 44 | 53 | 70 | 56 | 56 | 27 | | | | 92 | 69 | 66 | | | -3.00 | 61 | 62 | 80 | 66 | 94 | 42 | | | | 105 | 75 | 80 | 68 | 65 | -3.00 | 64 | 55 | 70 | 66 | 86 | 88 | | 14 | 1 | 74 | 60 | 47 | 55 | 40 | -3.00 | 44 | 49 | 36 | 37 | 48 | 27 | | | | 84 | 67 | 59 | 48 | 43 | -2.41 | 60 | 49 | 44 | 50 | 52 | 76 | | | | 108 | 66 | 73 | 66 | 62 | -3.00 | 67 | 57 | 8ú | 53 | 99 | 46 | | 15 | 1 | 86 | 74 | 66 | 63 | 48 | -2.73 | 57 | 51 | 57 | 70 | 52 | 61 | | | | 93 | 86 | 82 | 74 | 64 | -2.26 | 70 | 90 | 66 | 87 | 65 | 83 | | | | 1.1.7 | 75 | 90 | 74 | 80 | -2.55 | 75 | 55 | 94 | 78 | 78 | 79 | | 16 | 1 | 82 | 71 | 60 | 67 | 52 | -3.00 | 52 | 57 | 75 | 59 | 48 | 31 | | | | 90 | 87 | 80 | 79 | 70 | -3.00 | 63 | 74 | 75 | 70 | 48 | 76 | | | | 103 | 87 | 92 | | | -2.97 | 63 | 55 | 66 | 78 | 82 | 61 | | | | 115 | 78 | 92 | 68 | 71 | -2.55 | 76 | 77 | 87 | 78 | 78 | 107 | | 1.7 | 1 | 91 | 67 | 63 | 78 | 68 | -3.00 | 58 | 62 | 80 | 50 | 44 | 72 | | | | 100 | 73 | 75 | 67 | 57 | 65 | 85 | 60 | 105 | 82 | 99 | 88 | | | | 111 | 72 | 82 | | | -2.07 | 80 | 85 | 105 | 73 | 48 | 107 | | | | 122 | 70 | 86 | 77 | 85 | -3.00 | 88 | 90 | 105 | 92 | 94 | 107 | | 18 | 1 | 77 | 78 | 62 | 70 | 47 | -3.00 | 57 | 5/ | 49 | 56 | 56 | 68 | | | | 85 | 88 | 76 | 71 | 55 | -1.60 | 67 | 55 | 66 | 78 | 90 | 93 | | | | 109 | 79 | 88 | 73 | 71 | -2.67 | 75 | 74 | 80 | 87 | 90 | 76 | | 19 | 2 | 76 | 85 | 66 | 65 | 45 | -2.78 | 60 | 55 | 75 | 47 | 94 | 57 | | | | 84 | 81 | 70 | 87 | 70 | 70 | 75 | 60 | 66 | 82 | 103 | 107 | | | | 96 | 87 | 86 | | | -1.29 | 79 | 65 | 75 | 99 | 103 | 107 | | | | 108 | 83 | 92 | 76 | 75 | 37 | 38 | 71 | 87 | 99 | 103 | 107 | | 20 | 2 | 87 | 90 | 80 | 81 | 64 | -2.14 | 62 | 53 | 75 | 78 | 43 | 61 | | | | 95 | 93 | 90 | 64 | 54 | -1.94 | 73 | 57 | 80 | 92 | 73 | 107 | | | | 118 | 65 | 78 | | -1 | -2.07 | 80 | 62 | 66 | 92 | 82 | 107 | | | • | 118 | 79 | 96 | 68 | 71 | -2.43 | 76 | 60 | 66 | 92 | 94 | 79 | | 21 | 2 | 81 | 93 | 76 | 65 | 60 | -1.41 | 68 | 62 | 62 | 82 | 69 | 53 | | | | 89 | 98 | 88 | 81 | 71 | -1.18 | 80 | 81 | 62 | 87 | 78 | 93 | | | | 101 | 79 | 82 | 01 | | -1.71 | 83 | 71 | 70 | 87 | 86 | 72 | | 0.0 | _ | 113 | 98 | 114 | 81 | 82 | -1.17 | 88 | 60 | 105 | 87 | 90 | 88 | | 22 | 2 | 81 | 90 | 74 | 97 | 80 | 88 | 73 | 55 | 66
ac | 63 | 73 | 61 | | | | 89 | 102 | 92 | 100 | 84 | 1.34 | 112 | 77
74 | 80 | 92 | 103 | 107 | | | | 100 | 94 | 96 | 100 | 100 | 93 | 91 | 74 | 80 | 87 | 74 | 88 | | | | 113 | 114 | 132 | 108 | 122 | 33 | 97 | 90 | 87 | 92 | 111 | 107 | | _13_ | 14 | 15 | 16_ | 17 | 18 | 19_ | 20 | 21_ | 22_ | 23 | 24 | 25 | |------|-----|-----|-----|----|-----|-----|-----|-----|-----|-------|-------|-------| | 50 | 28 | 75 | 52 | 21 | | | | | | | | | | 65 | 46 | 55 | 58 | 34 | 1.5 | 1.2 | 1.0 | | | | | | | 55 | 55 | 64 | 64 | 48 | 1.2 | 1.5 | 1.3 | | | | | | | 60 | 73 | 61 | 61 | 69 | 1.0 | 1.6 | 2.6 | 1.0 | 1.5 | 14.67 | 10.25 | 24.92 | | 55 | 51 | 45 | 50 | 19 | | | | | | | | | | 35 | 28 | 30 | 68 | 13 | 1.5 | 1.3 | 1.5 | | | | | | | 65 | 42 | 37 | 72 | 42 | 1.2 | 1.6 | 1.6 | | | | | | | 55 | 28 | 45 | 101 | 52 | 2.1 | 1.2 | 2.2 | 1.0 | 1.5 | 5.67 | 16.25 | 21.92 | | 35 | 33 | 73 | 36 | 56 | | | | | | | | | | 55 | 46 | 102 | 68 | 62 | 1.1 | 1.3 | 1.1 | | | | | | | 46 | 37 | 102 | 94 | 90 | 2.8 | 2.1 | 2.0 | 1.5 | 1.5 | 25.67 | 24.50 | 50.17 | | 50 | 33 | 58 | 76 | 9 | | | | | | | | | | 70 | 55 | 55 | 68 | 56 | 3.2 | 3.9 | 2.2 | | | | | | | 65 | 82 | 67 | 108 | 68 | 2.8 | 3.0 | 2.8 | 1.2 | 3.0 | 16.33 | 12.50 | 28.83 | | 50 | 28 | 50 | 64 | | | | | | | | | | | 46 | 33 | 55 | 76 | | 1.6 | 1.4 | 1.6 | | | | | | | 65 | 28 | 64 | 72 | 62 | | | | | | | | | | 70 | 37 | 64 | 76 | 67 | 2.4 | 2.3 | 1.8 | 1.0 | 1.5 | 19.00 | 7.50 | 26.50 | | 46 | 37 | 61 | 61 | 40 | | | | | | | | | | 104 | 78 | 102 | 108 | 58 | 2.1 | 1.7 | 2.2 | | | | | | | 82 | 60 | 75 | 81 | 88 | 2.1 | 1.8 | 1.8 | | 1.9 | | | | | 76 | 64 | 88 | 72 | | 2.8 | 2.4 | 2.2 | 1.0 | 2.5 | | | | | 38 | 42 | 61 | 76 | 71 | | | | | | | | | | 65 | 46 | 55 | 72 | 49 | | | | | | | | | | 60 | 60 | 64 | 94 | 48 | 3.1 | 2.4 | 3.1 | 2.6 | 2.4 | 26.33 | 18.25 | 44.58 | | 46 | 64 | 52 | 52 | 35 | | | | | | | | | | 55 | 64 | 71 | 76 | 59 | 1.7 | 1.9 | 1.8 | | | | | | | 99 | 78 | 75 | 64 | 40 | 2.7 | 4.6 | 3.2 | | 4.0 | | | | | 70 | 96 | 94 | 108 | 73 | 5.0 | 4.1 | 4.6 | 5.7 | 6.8 | | | | | 65 | 55 | 75 | 61 | 55 | | | | | | | | | | 76 | 28 | 67 | 76 | 85 | 1.9 | 2.3 | 2.2 | | | | | | | 104 | 60 | 88 | 81 | 66 | 2.6 | 3.2 | 2.7 | | 3.2 | | | | | 104 | 60 | 84 | 76 | 69 | 2.6 |
2.6 | 2.5 | 1.0 | 3.3 | 21.33 | 19.75 | 41.08 | | 35 | 60 | 102 | 76 | 61 | | | | | | | | | | 60 | 91 | 102 | 68 | 69 | 2.2 | 2.6 | 2.5 | | | | | | | 55 | 87 | 102 | 81 | 69 | 2.9 | 4.6 | | | 4.0 | | | | | 88 | 82 | 102 | 101 | 72 | 3.0 | 3.2 | 3.2 | 2.8 | 4.0 | 21.67 | 12.00 | 33.67 | | 104 | 82 | 102 | 58 | 54 | | | | | | | | | | 104 | 105 | 102 | 108 | 81 | 2.1 | 2.4 | 2.6 | | | | | | | 104 | 109 | 102 | 64 | 69 | 3.2 | 4.6 | 3.5 | | 4.9 | | | | | 104 | 109 | 88 | 68 | 77 | 4.0 | 4.3 | 4.7 | 2.6 | 4.9 | | | | Section V: One Year PLDK (cont.) Group IV: Regular Teaching | | Sex | 1_ | 2 | 3 | ر, | 5_ | 6 | . 7 | 8 | 9 | 10 | 11 | 12 | |----|-----|-----|-----|-----|-----|-----|-------|-----|-----|-----|------------|-----|-----| | 23 | 2 | 72 | 94 | 68 | 104 | 76 | 93 | 65 | 60 | 70 | 56 | 69 | 79 | | | | 81 | 109 | 88 | 81 | 64 | 56 | 77 | 71 | 94 | 82 | 86 | 83 | | | | 93 | 97 | 92 | | | 43 | 88 | 77 | 62 | 92 | 111 | 107 | | | | 101 | 93 | 96 | 100 | 107 | 87 | 91 | 68 | 105 | 73 | 103 | 107 | | 24 | 2 | 79 | 84 | 68 | 97 | 80 | 79 | 72 | 106 | 80 | 78 | 56 | 68 | | | | 87 | 38 | 78 | 75 | 59 | -1.34 | 78 | 106 | 66 | 82 | 90 | 107 | | | | 100 | 94 | 96 | | | -3.00 | 71 | 57 | 40 | 82 | 69 | 107 | | | | 111 | 82 | 94 | 86 | 90 | -1.23 | 88 | 81 | 80 | 87 | 94 | 107 | | 25 | 2 | 82 | 89 | 74 | 73 | 57 | 88 | 73 | 68 | 57 | 70 | 78 | 107 | | | | 90 | 87 | 80 | 90 | 82 | -1.99 | 72 | 90 | 75 | 87 | 86 | 79 | | | | 103 | 81 | 86 | | | -1.71 | 83 | 85 | 80 | 92 | 78 | 88 | | | | 115 | 91 | 108 | 87 | 99 | 51 | 96 | 106 | 105 | 87 | 103 | 107 | | 26 | 2 | 70 | 87 | 62 | 72 | 48 | -2.01 | 58 | 85 | 49 | 50 | 65 | 57 | | | | 78 | 94 | 74 | 77 | 61 | ~1.04 | 70 | 71 | 66 | 7 8 | 65 | 49 | | | | 91 | 102 | 94 | | | 70 | 85 | 68 | 75 | 70 | 82 | 107 | | | | 103 | 102 | 108 | 71 | 69 | -1.17 | 88 | 57 | 30 | 82 | 90 | 107 | | 27 | 2 | 78 | 84 | 67 | 61 | 47 | -3.00 | 5ช | 55 | 49 | 59 | 69 | 46 | | | | 86 | 87 | 76 | 79 | 63 | 52 | 77 | 95 | 70 | 78 | 56 | 64 | | | | 99 | 87 | 88 | | | -1.41 | 86 | 90 | 80 | 82 | 82 | 64 | | | | 111 | 86 | 98 | 76 | 75 | -1.35 | 86 | 106 | 80 | 78 | 90 | 88 | | 28 | 2 | 79 | 134 | 104 | 122 | 109 | 1.08 | 88 | 106 | 57 | 108 | 107 | 107 | | | | 88 | 130 | 114 | 130 | 121 | .65 | 103 | 106 | 66 | 99 | 103 | 88 | | | | 111 | 149 | 170 | 150 | 195 | .76 | 112 | 106 | 94 | 108 | 111 | 83 | | 29 | 2 | 83 | 53 | 47 | 34 | 36 | -3.00 | 48 | 40 | 49 | 42 | 61 | 53 | | | | 91 | 71 | 67 | £6 | 55 | -3.00 | 56 | 55 | 62 | 5 C | 56 | 46 | | | | 114 | 60 | 70 | 68 | 71 | -2.67 | 75 | 60 | 75 | 63 | 48 | 107 | | 30 | 2 | 84 | 90 | 78 | 95 | 78 | -2.00 | 63 | 53 | 94 | 78 | 44 | 57 | | | | 94 | 94 | 90 | 92 | 84 | -1.67 | 75 | 62 | 80 | 82 | 99 | 61 | | | | 117 | 92 | 110 | 93 | 107 | .04 | 104 | 106 | 105 | 87 | 90 | 107 | | 31 | 2 | 87 | 76 | 68 | 79 | 63 | -3.00 | 64 | 53 | 80 | 63 | 48 | 49 | | | | 95 | 76 | 74 | 86 | 78 | 05 | 92 | 57 | 70 | 92 | 90 | 93 | | | | 107 | 78 | 86 | | | -1.05 | 90 | 68 | 87 | 82 | 78 | 107 | | | | 119 | 79 | 96 | 70 | 73 | 39 | 97 | 106 | 87 | 87 | 69 | 107 | | 32 | 2 | 91 | 86 | 80 | 86 | 78 | -2.85 | 66 | 57 | 66 | 78 | 73 | 61 | | | | 98 | 83 | 84 | 86 | 78 | -2.85 | 73 | 51 | 80 | 87 | 82 | 83 | | | | 122 | 85 | 106 | 79 | 87 | 69 | 93 | 62 | 105 | 87 | 94 | 107 | | 33 | 2 | 76 | 93 | 71 | 112 | 84 | 29 | 76 | 106 | 80 | 66 | 56 | 88 | | | | 83 | 106 | 88 | 108 | 94 | . 25 | R6 | 95 | 87 | 92 | 61 | 107 | | | | 95 | 105 | 104 | | | .05 | 93 | 106 | 80 | 87 | 82 | 197 | | | | 108 | 99 | 110 | 88 | 92 | 08 | 102 | 108 | 87 | 108 | 86 | 107 | | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23_ | 24 | 25 | |-----------|----------|------------|-----------|----------|------------|-------|------------|-----|------------|-------|-------|--------------| | 65 | 46 | 71 | 68 | 57 | | | | | | | | | | 65 | 60 | 84 | 76 | 40 | 1.9 | 2.0 | 1.9 | | | | | | | 65 | 82 | 84 | 107 | 72 | 2.7 | 3.2 | 2.8 | | 3.2 | | | | | 65 | 91 | 84 | 81 | 68 | 3.4 | 3.5 | 3.0 | 3.1 | 3.5 | | | | | 82 | 33 | 75 | 81 | 83 | | • • • | | • | | | | | | 104 | 28 | 84 | 72 | 61 | 1.6 | 1.5 | 1.8 | | | | | | | 60 | 51 | 94 | 94 | 72 | 2.0 | 1.9 | 1.9 | | 2,3 | | | | | 70 | 82 | 88 | 94 | 72 | 2.9 | 2.7 | 2.6 | 1.7 | 2.9 | | | | | 76 | 55 | 94 | 76 | 69 | | | | | | | | | | 50 | 55 | 79 | 55 | 52 | 2.0 | 1.9 | 2.9 | | | | | | | 70 | 78 | 102 | 68 | 69 | 2.7 | 2.6 | 3.0 | | 2.3 | | | | | 65 | 87 | 94 | 68 | 68 | 3.1 | 3.5 | 3.2 | 2.0 | 2.4 | 19.00 | 22.50 | 41.50 | | 35 | 46 | 61 | 58 | 79 | | | | | | | | | | 42 | 87 | 102 | 68 | 55 | 1.6 | 1.7 | 1.7 | | | | | | | 55 | 82 | 102 | 108 | 72 | 2.7 | 2.8 | 2.5 | | 3.6 | | | | | 46 | 78 | 102 | 108 | 73 | 2.9 | 3.3 | 3.3 | 2.8 | 4.0 | 31.00 | 15.25 | 46.25 | | 46 | 69 | 67 | 55 | 62 | | | | | | | | | | 55 | 69 | 102 | 88 | 36 | 1.7 | 1.6 | 1.9 | | | | | | | 65 | 73 | 102 | 101 | 68 | 1.7 | 2.2 | 1.6 | 1 7 | 2.3 | 17 00 | 00 75 | 70.00 | | 60 | 64 | 102 | 108 | 69 | 2.7 | 2.8 | 2.2 | 1.7 | 2.6 | 17.33 | 32.75 | 50.08 | | 70
106 | 91 | 71
102 | 64
108 | 82 | 2.2 | 2.6 | 2.5 | | | | | | | 104 | 114 | 102 | 100 | 61 | 2. , 2. | 2.0 | 4.5 | | | | | | | 104 | 109 | 102 | 108 | 91 | 7.1 | 5.8 | 7.9 | 7.9 | 6.0 | 38.33 | 21.00 | 59.33 | | 46 | 33 | 61 | 44 | 56 | | | | | | | | | | 46 | 55 | 71 | 58 | 67 | 1.2 | 1.4 | 1.2 | | | | | | | 50 | 55 | 102 | 108 | 67 | 2.7 | 2.1 | 2.6 | 1.7 | 2.2 | 29.67 | 16.75 | 46.42 | | 60 | 69 | 71 | 58 | 92 | | | | | | | 20.75 | 40142 | | 46 | 91 | 64 | 108 | 70 | 2.2 | 2.8 | 2.5 | | | | | | | | 100 | 100 | 100 | | ~ ~ | | | | | 00 (7 | | | | 46 | 100 | 102 | 108 | 72 | 3.7 | 3.7 | 3.7 | 3.9 | 5.0 | 22.67 | 7.00 | 29.67 | | 38
104 | 55
91 | 102
102 | 61
108 | 61 | 2.5 | 2.2 | 2 (| | | | | | | 65 | 91 | 102 | 94 | 62
67 | 2.7 | 4.9 | 2.2 | | , , | | | | | 65 | 87 | 102 | 94 | 07 | 3.1 | 3.6 | 3.5
2.6 | 3.3 | 4.7
4.8 | | | | | 32 | 64 | 75 | 52 | 68 | 3.1 | 3.0 | 2.0 | 3.3 | 4.0 | | | | | 88 | 64 | 94 | 61 | 69 | 2.1 | 1.9 | 1.7 | | | | | | | 00 | U** | 74 | 91 | 09 | | -17 | ~ • / | | | | | | | 88 | 82 | 102 | 72 | 78 | 3.1 | 3.2 | 3.5 | 2.9 | 3.9 | | | | | 104 | 73 | 61 | 68 | 73 | | | | | | | | | | 82 | 82 | 75 | 81 | 65 | 1.9 | 1.6 | 1.5 | | | | | | | 95 | 100 | 84 | 72 | | 2.0 | 2.1 | 2.3 | | 3.2 | | | | | 88 | 105 | 84 | 108 | 90 | 3.1 | 3.2 | 3.5 | 2.6 | 4.6 | | | | Section V: One Year PLDK (cont.) Group IV: Regular Teaching | | Sex | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 88 | 9 | 10 | 11_ | 12 | |----|-----|-----|-----|-----|----|-----|-------|-----|-----|-----|-----|-----|-----| | 34 | 2 | 80 | 71 | 59 | 52 | 44 | -2.10 | 64 | 60 | 75 | 53 | 82 | 72 | | | | 87 | 83 | 74 | 83 | 66 | 65 | 85 | 85 | 87 | 70 | 56 | 83 | | | | 111 | 84 | 96 | 86 | 90 | ö3 | 94 | 106 | 87 | 92 | 86 | 107 | | 35 | 2 | 82 | 71 | 60 | 77 | 61 | -2.23 | 62 | 53 | 53 | 59 | 61 | 64 | | | | 90 | 82 | 76 | 69 | 59 | -1.13 | 80 | 106 | 87 | 82 | 69 | 53 | | | | 108 | 106 | 118 | 85 | 87 | 57 | 95 | 90 | 57 | 108 | 94 | 107 | | 36 | 2 | 80 | 86 | 70 | 71 | 55 | -1.60 | 67 | 60 | 36 | 73 | 73 | 64 | | - | _ | 88 | 80 | 72 | 85 | 68 | 65 | 8,5 | 90 | 80 | 87 | 78 | 88 | | | | | | | | | -1.81 | 90 | 65 | 80 | 82 | 107 | 83 | | | | 113 | 98 | 114 | 85 | 97 | 99 | 90 | 90 | 87 | 82 | 86 | 107 | | 37 | 2 | 99 | 80 | 82 | 62 | 52 | -2.55 | 76 | 68 | 66 | 82 | 61 | 72 | | | ٠. | 106 | 88 | 96 | 80 | 80 | 02 | 103 | 85 | 105 | 99 | 73 | 107 | | | | 131 | 90 | 120 | 79 | 101 | .16 | 106 | 90 | 94 | 92 | 103 | 107 | | 38 | 2 | 72 | 103 | 74 | 97 | 70 | . 95 | 79 | 74 | 80 | 73 | 73 | 61 | | | | 81 | 109 | 88 | 83 | 66 | .33 | 81 | 71 | 75 | 92 | 99 | 68 | | | | 93 | 99 | 94 | | | 86 | 83 | 81 | 80 | 92 | 65 | 79 | | | | 104 | 99 | 106 | 78 | 78 | 20 | 100 | 77 | 94 | 92 | 99 | 107 | | | | | | | | | | | | | | | | | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | |-----|-----|------|-----|----|-------|-----|-----|-----|-----|-------|-------|-------| | | | | | | | | | | | | | | | 55 | 55 | 64 | 61 | 63 | | | | | | | | | | 76 | 87 | 1.02 | 108 | 51 | 1.5 | 1.4 | 1.7 | | | | | | | _ | | | | | | | | | | | | | | 65 | 78 | 102 | 88 | 86 | 3.1 | 3.1 | 2.5 | 2.2 | 3.5 | 42.33 | 2C.75 | 63.08 | | 55 | 55 | 102 | 36 | 35 | | | | | | | | | | 70 | 82 | 94 | 76 | 66 | 1.8 | 2.4 | 1.9 | 76 | 105 | 102 | 72 | 81 | 4.8 | 5.1 | 3.8 | 4.0 | 6.8 | 23.33 | 16.75 | 40.08 | | 65 | 64 | 102 | 64 | 59 | | | | | | | | | | 104 | 78 | 102 | 64 | 63 | 1.9 | 1.9 | 1.9 | | | | | | | 46 | 100 | 102 | 108 | | 2.3 | 3.4 | 3,3 | | 4.0 | | | | | 95 | 100 | 104 | 72 | 86 | 3.1 | 3.9 | 3.6 | 3.8 | 3.6 | 18.00 | 20.25 | 38.25 | | 65 | 64 | 1 12 | 68 | 69 | | | | | | | | | | 76 | 87 | 102 | 108 | 68 | 2.0 | 2.4 | 1.9 | 65 | 109 | 102 | 81 | | 4.5 | 4.4 | 3.9 | 3.1 | 5.0 | | | | | 104 | 69 | 102 | 76 | 48 | | | | | | | | | | 46 | 73 | 102 | 64 | 44 | 1.5 | 1.5 | 1.7 | | | | | | | 82 | 69 | 102 | 76 | 67 | +.5 | 1.8 | 1.9 | | 1.4 | | | | | 70 | 96 | 102 | 81 | | 2.8 | 2.4 | 2.0 | 2.2 | 2.2 | | | | | . • | • | | | | - · · | | | | | | | | #### Section V: One Year PLDK Group IV: Team Teaching | | Sex 1 2 3 4 5 6 7 8 9 10 11 12 | | | | | | | | | | | | | | |-----|--------------------------------|-----|-----|-----|---------|-----|--------------|-----|-----|------|------|-----|-----|--| | | Sex | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | 1 | 1 | 71 | 75 | 55 | 63 | 44 | 93 | 65 | 81 | 75 | 53 | 61 | 72 | | | • | • | 79 | 106 | 84 | 81 | 64 | •58 | ر8 | 106 | 80 | 78 | 48 | 107 | | | | | 92 | 94 | 88 | ٠. | • | -1.24 | 80 | 85 | 70 | 92 | 103 | 88 | | | | | 103 | 89 | 94 | 91 | 97 | -2.73 | 74 | 65 | 105 | 78 | 86 | 83 | | | 2 | 1 | 76 | 91 | 70 | 95 | 68 | -1.54 | 67 | 81 | 87 | 66 | 6ι | 53 | | | _ | • | 84 | 94 | 80 | 118 | 105 | .02 | 84 | 106 | 75 | 66 | 94 | 93 | | | | | 96 | 104 | 102 | 2, 2, 2 | | -1.24 | 79 | 74 | 87 | 92 | 107 | 76 | | | | | 108 | 88 | 98 | 91 | 97 | 39 | 97 | 95 | 105 | 87 | 94 | 93 | | | 3 | 1 | 83 | 83 | 70 | 87 | 70 | -2.41 | 62 | 51
| 94 | 63 | 73 | 61 | | | • | • | 90 | 92 | 84 | 83 | 74 | 97 | 82 | 106 | 105 | 70 | 94 | 107 | | | | | 100 | 92 | 94 | • | - • | -1.89 | 81 | 53 | 1.05 | 82 | 90 | 107 | | | | | 114 | 91 | 106 | 77 | 85 | 39 | 97 | 90 | 105 | 82 | 103 | 107 | | | 4 | 1 | 80 | 82 | 67 | 52 | 44 | -3.00 | 57 | 57 | 75 | 59 | 56 | 46 | | | - 7 | • | 88 | 82 | 74 | 65 | 50 | -2.26 | 70 | 68 | 75 | 87 | 94 | 61 | | | | | 100 | 80 | 82 | 0.5 | • | -1.79 | 75 | 57 | 87 | 73 | 78 | 76 | | | | | 111 | 75 | 86 | 80 | 80 | -3.00 | 67 | 62 | 70 | 70 | 94 | 53 | | | 5 | 1 | 84 | 86 | 74 | 89 | 71 | 97 | 72 | 74 | 94 | 63 | 86 | 53 | | | • | - | 92 | 78 | 74 | 96 | 78 | -1.94 | 73 | 65 | 87 | 78 | 69 | 107 | | | | | 104 | 77 | ε2 | , , | | ~1.53 | 85 | 71 | 80 | 78 | 94 | 107 | | | | | 116 | 76 | 90 | 73 | 78 | -1.95 | 31 | 81 | 87 | 82 | 107 | 83 | | | 6 | 1 | 79 | 123 | 96 | 106 | 91 | 17 | 77 | 65 | 70 | 73 | 86 | 88 | | | • | • | 88 | 111 | 98 | 122 | 109 | 22 | 90 | 90 | 34 | 99 | 99 | 88 | | | | | 99 | 109 | 110 | | | 1.24 | 112 | 95 | 80 | 108 | 90 | 107 | | | | | 112 | 113 | 130 | 116 | 130 | .76 | 112 | 102 | 94 | 78 | 94 | 107 | | | 7 | 1 | 71 | 69 | 51 | 65 | 45 | -2.86 | 52 | 81 | 57 | 44 | 48 | 57 | | | • | _ | 80 | 82 | 67 | 89 | 71 | -1.41 | 68 | 81 | 57 | 73 | 69 | 68 | | | | | 92 | 81 | 76 | | | -1.24 | 79 | 60 | 75 | 99 | 99 | 72 | | | | | 104 | 80 | 86 | 83 | 85 | -1.17 | 88 | 106 | 75 | 108 | 82 | 76 | | | 8 | 1 | 75 | 72 | 56 | 36 | 35 | -3.00 | 45 | 35 | 32 | 37 | 40 | 46 | | | | | 83 | 77 | 66 | 65 | 50 | -2.85 | 59 | 60 | 62 | 66 | 65 | 30 | | | | | 96 | 68 | 68 | | | -3.00 | 58 | 53 | 80 | - 66 | 52 | 34 | | | | | 107 | 67 | 74 | 71 | 69 | -3.00 | 66 | 71 | 62 | 78 | 78 | 38 | | | 9 | 1 | 79 | 73 | 60 | 67 | 52 | -2.85 | 59 | 53 | 94 | 53 | 56 | 53 | | | | | 87 | 81 | 72 | 71 | 55 | -1.33 | 69 | 65 | 105 | 47 | 78 | 64 | | | | | 99 | 69 | 71 | | | -2.74 | 67 | 62 | 75 | 66 | 99 | 76 | | | | | 110 | 65 | 74 | 78 | 78 | -3.00 | 70 | 65 | 105 | 73 | 99 | 61 | | | 10 | 1 | 75 | 104 | 78 | 85 | 59 | 30 | 69 | 62 | 80 | 70 | 56 | 68 | | | | | 84 | 112 | 94 | 91 | 74 | .88 | 96 | 74 | 94 | 92 | 90 | 107 | | | | | 95 | 90 | 96 | | | 1.08 | 112 | 106 | 70 | 99 | 90 | 107 | | | 4. | | 108 | 97 | 108 | 90 | 94 | 33 | 98 | 85 | 105 | 87 | 86 | 107 | | | 11 | 1 | 70 | 86 | 61 | 80 | 55 | -1.90 | 58 | 53 | 105 | 50 | 48 | 53 | | | | | 78 | 100 | 78 | 91 | 64 | -2.29 | 63 | 53 | 75 | 66 | 44 | 79 | | | | | 89 | 86 | 78 | | | -3.00 | 72 | 62 | 70 | 66 | 56 | 107 | | | | | 101 | 79 | 82 | 85 | 75 | -1.53 | ช5 | 106 | 75 | 82 | 69 | 107 | | | | | | | | | | | | | | | | | | | _13 | 14_ | 15 | 16 | 17 | 9 | 19 | 20 | 21 | 22 | 23 | 24 | 25_ | |----------|----------|-----------|----------|----------|------------|-----|-----|-----|-----|--------|-------|--------------------| | 42 | 46 | 102 | 50 | 83 | | | | | | | | | | 104 | 46 | 102 | 64 | 52 | 1.5 | 1.7 | 1.4 | | | | | | | 46 | 51 | 102 | 76 | 55 | 1.6 | 1.6 | 1,9 | | 1.4 | | | | | 65 | 73 | 55 | 81 | 67 | 3.4 | 2.6 | 2.0 | 2.1 | 3.0 | 1.4.67 | 11.75 | 26.42 | | 55 | 55 | 75 | 72 | 57 | | | | | | | | | | 76 | 55 | 102 | 81 | 63 | 1.8 | 1.7 | 1.7 | | | | | | | 46 | 60 | 102 | 64 | 65 | 2.2 | 1.7 | 1.6 | | 1.9 | | | | | 65 | 87 | 102 | 88 | 76 | 3.1 | 2.7 | 2.8 | 2.2 | 2.7 | 31.00 | 20.25 | 51.25 | | 60 | 42 | 75 | 58 | 58 | | | | | | | | | | 60 | 51 | 61 | 76 | 61 | 1.8 | 1.8 | 1.9 | | | | | | | 82 | 64 | 75 | 94 | 70 | 2.2 | 1.9 | 2.1 | | 2.4 | | | | | 82 | 64 | 84 | 108 | 72 | 2.3 | 2.5 | 2.6 | 2.0 | 3.0 | 28.00 | 7.50 | 35.50 | | 60 | 42 | 67 | 44 | 44 | | | | | | | | | | 60 | 42 | 84 | 68 | 48 | 1.8 | 1.7 | 1.8 | | | | | | | 55 | 64 | 102 | 88 | 65 | 2.7 | 3.0 | 3.0 | | 1.6 | | | | | 68 | 46 | 88 | 61 | 60 | 2.8 | 2.6 | 2.6 | 1.0 | 2.2 | | | | | 70 | 73 | 102 | 64 | 86 | | | | | | | | | | 76 | 46 | 75 | 61 | 82 | 1.5 | 1.4 | 1.6 | | | | | | | 95 | 51 | 94 | 108 | 81 | 2.2 | 2.4 | 1.9 | | 1.1 | | | | | 76 | 60 | 75 | 94 | 80 | 2.7 | 2.7 | 3.3 | 1.9 | 2.0 | 27.00 | 11.25 | 38.25 | | 104 | 69 | 79 | 55 | 74 | | | | | | | | | | 95 | 55 | 1.02 | 88 | 57 | 2.0 | 3.6 | 2,0 | | | | | | | 104 | 109 | 102 | 108 | 84 | 2.7 | 3.4 | 3.1 | | 3.2 | | | | | 104 | 109 | 102 | 108 | 72 | 3.4 | 3.7 | 3.3 | 3.9 | 4.6 | 34.67 | 18.25 | 52.92 | | 46 | 33 | 55 | 31 | 38 | . , | 1 0 | | | | | | | | 76 | 55 | 58 | 76 | 58 | 1.4 | 1.2 | 1.6 | | | | | | | 95 | 73 | 75 | 94 | 67 | 1.8 | 1.7 | 1.8 | | 1.0 | | | | | 104 | 87 | 75 | 108 | 63 | 1.7 | 1.9 | 3.1 | 1.0 | 1.5 | | | | | 38 | 33 | 94 | 47 | 62 | . , | | | | | | | | | 33 | 42 | 102 | 58 | 34 | 1.4 | 1.5 | 1.5 | | | | | | | 46 | 55 | 75 | 58 | 26 | 2.1 | 1.5 | 1.6 | | 1.0 | | 10.05 | 00.70 | | 42 | 46 | 88 | 94 | 69 | 2.5 | 1.8 | 2.2 | 1.0 | 1.5 | 4.33 | 19.25 | 23.58 | | 60 | 42 | 71 | 58
50 | 65 | | | | | | | | | | 76 | 51 | 84 | 58 | 66 | 1.2 | 1.2 | 1.2 | | | | | | | 65 | 33 | 61 | 68 | 66 | 1.7 | 1.5 | 1.9 | 1.0 | 1.6 | 40.00 | 10 75 | ce 25 | | 76 | 67 | 55
0.4 | 38 | 68 | 2.7 | 2.5 | 2.3 | 1.0 | 1.8 | 42.00 | 13.75 | 55 ₋ 75 | | 82 | 69 | 84 | 64 | 66 | 1 0 | ٠, | . 1 | | | | | | | 82 | 69 | 102 | 108 | 79 | 1.9 | 2.4 | 2.1 | | o 1 | | | | | 104 | 105 | 102 | 72 | 85
72 | 2.4 | 3.4 | 2.7 | 1 0 | 3.4 | 20 00 | 7 50 | 25 50 | | 104 | 100 | 79 | 108 | 72 | 2.7 | 2.9 | 2.8 | 1.0 | 3.0 | 28.00 | 7.50 | 35.50 | | 46 | 60 | 61
67 | 64 | 50 | 1 4 | 1 4 | 1 / | | | | | | | 60
65 | 64 | 67 | 58
76 | 67 | 1.6 | 1.6 | 1.4 | | 1.0 | | | | | 65 | 55
70 | 67 | | 48
60 | 1.7 | 2.2 | 1.9 | 2 0 | 1.9 | 16 00 | 1/ 25 | 20.25 | | 70 | 78 | 67 | 108 | 69 | 2.4 | 2.7 | 2.0 | 2.9 | 2.4 | 16.00 | 14.25 | 30.25 | Section V: One Year PLDK cont. Group IV: Team Teaching | | Sex | 1 | 2 | 3 | 4 | 5 | 6_ | | 8 | 9 | 10 | 11 | 12 | |-------------|-----|-----|-----|-----|-----|-----|-------|------|-----------|-----|-----|-----------|-----| | 1.2 | 1 | 71 | 78 | 57 | 26 | 24 | -3.00 | 49 | 42 | 62 | 44 | 86 | 42 | | J. 2 | • | 79 | 95 | 76 | 75 | 59 | -2.91 | 60 | 51 | 53 | 59 | 73 | 46 | | | | 91 | 79 | 74 | , , | 7, | -1.72 | 75 | 74 | 70 | 78 | 78 | 107 | | | | 103 | 73 | 78 | 81 | 82 | -2.07 | 80 | 77 | 66 | 87 | 82 | 93 | | 13 | 1 | 69 | 99 | 68 | 36 | 35 | -1.16 | 63 | 51 | 53 | 50 | 48 | 46 | | 1.5 | - | 77 | 90 | 70 | 65 | 50 | .52 | 82 | 65 | 75 | 82 | 94 | 76 | | | | 88 | 92 | 82 | 0,5 | | -1.51 | 77 | 74 | 66 | 87 | 73 | 57 | | | | 100 | 92 | 94 | 88 | 80 | -1.53 | 85 | 68 | 80 | 92 | 99 | 79 | | 14 | 1 | 79 | 78 | 63 | 63 | 48 | -2.29 | 63 | 60 | 66 | 63 | 69 | 57 | | • • | • | 87 | 84 | 75 | 75 | 59 | ~.79 | 74 | 77 | 57 | 87 | 94 | 53 | | | | 100 | 106 | 108 | , , | ,,, | .,, | , , | • • • | ٠, | • | , , | ,,, | | | | 112 | 82 | 94 | 75 | 73 | 87 | 9، | 95 | 75 | 87 | 90 | 83 | | 15 | 1 | 73 | 76 | 57 | 40 | 36 | -2.75 | 53 | 68 | 80 | 44 | 73 | 38 | | L ., | • | 81 | 90 | 74 | 44 | 41 | -2.10 | 64 | 62 | 57 | 63 | 78 | 72 | | | | 73 | 76 | 57 | | 7. | 2120 | ,,,, | - | | | , • | , _ | | | | 103 | 74 | 80 | 83 | 85 | -2.49 | 76 | 77 | 80 | 78 | 78 | 76 | | 16 | 1 | 69 | 87 | 61 | 43 | 37 | -1.81 | 53 | 57 | 32 | 44 | 82 | 46 | | 10 | • | 76 | 84 | 65 | 61 | 47 | -3,CO | 57 | 81 | 57 | 63 | 52 | 53 | | | | 88 | 84 | 76 | • | 47 | -1.94 | 73 | 71 | 66 | 72 | 82 | 77 | | | | 100 | 84 | 86 | 92 | 85 | -2.79 | 7 % | 74 | 80 | 87 | 65 | 93 | | 17 | 1 | 73 | 65 | 50 | 34 | 34 | -2.58 | 54 | 77 | 49 | 59 | 52 | 42 | | 1, | • | 82 | 81 | 68 | 48 | 43 | 2.05 | 63 | 51 | 53 | 70 | 61 | 64 | | | | 172 | 0.2 | 00 | 40 | 43 | 2103 | 03 | 7. | ,,, | , , | V. | 04 | | | | 10ċ | 71 | 78 | 83 | 85 | -2.97 | 72 | 69 | 80 | 65 | 66 | 94 | | 18 | 1 | 77 | 71 | 57 | 74 | 50 | -3.0G | 55 | 53 | 53 | 42 | 61 | 46 | | | | 84 | 85 | 73 | 77 | 61 | -1.55 | 67 | 60 | 105 | 70 | 65 | 72 | | | | 96 | 79 | 78 | | | -2.69 | 67 | 53 | 66 | 70 | 61 | 72 | | | | 108 | 79 | 88 | 86 | 90 | -1.65 | 84 | 60 | 105 | 87 | 103 | 76 | | 19 | 2 | 84 | 79 | 68 | 108 | 94 | 16 | 81 | 60 | ì05 | 87 | 73 | 83 | | | | 90 | 99 | 90 | 100 | 96 | -1.02 | £ ; | 71 | 94 | 78 | 99 | 76 | | | | 103 | 99 | 104 | | | -1,59 | 84 | 90 | 80 | 92 | 82 | 93 | | | | 116 | 89 | 106 | 91 | 103 | .88 | 112 | 74 | 105 | 92 | 111 | 107 | | 20 | 2 | 70 | 103 | 72 | 91 | 64 | 19 | 70 | 62 | 75 | 78 | 52 | 64 | | | | 78 | 133 | 102 | 95 | 78 | 1.08 | 88 | 68 | 94 | 108 | 86 | 107 | | | | 90 | 117 | 106 | | | 11 | 91 | 106 | 87 | 82 | 94 | 107 | | | | 102 | 104 | 108 | 90 | 94 | 02 | 103 | 95 | 94 | 92 | 99 | 107 | | 21 | 2 | 70 | 84 | 68 | 87 | 70 | 64 | 67 | 53 | 66 | 82 | 73 | 64 | | | | 88 | 96 | 86 | 97 | 80 | -1.72 | 75 | 85 | 75 | 82 | 61 | 107 | | | | 99 | 97 | 98 | | | 93 | 91 | 7? | 66 | 99 | 111 | 107 | | | | 111 | 86 | 98 | 85 | 87 | 93 | 91 | 74 | 94 | 87 | 103 | 107 | | 22 | 2 | 70 | 67 | 49 | 18 | 28 | -3.00 | 45 | 42 | 53 | 39 | 35 | 38 | | | | 78 | 77 | 62 | 52 | 44 | -3.00 | 49 | 46 | 70 | 39 | 35 | 53 | | | | 91 | 68 | 64 | | | -3.00 | 53 | 55 | 53 | 42 | 69 | 53 | | | | 102 | 68 | 72 | 70 | 67 | -3.00 | 72 | 71 | 57 | 59 | 82 | 72 | | 13 | 14 | 15 | _16 | 17 | 18_ | 19_ | 20 | 21 | 22 | 23 | 24 | 25 | |-----|-----|-----|----------|-------------|-----|-----|-----|-----|------|-------|-------|---------| | 46 | 42 | 43 | 50 | 57 | | | | | | | | | | 76 | 42 | 67 | 72 | 68 | 1.4 | 1.4 | 1.6 | | | | | | | 55 | 60 | 75 | 76 | 63 | 1.9 | 2,1 | 1.9 | | 1.9 | | | | | 76 | 87 | 71 | 88 | 70 | 2.4 | 3.0 | 2.3 | 1.4 | 2.5 | 27.00 | 13.75 | 40.75 | | 46 | 64 | 102 | 76 | 67 | | | | | | | | ` | | 70 | 46 | 102 | 94 | 57 | 2,2 | 2,5 | 1.9 | | | | | | | 50 | 55 | 162 | 88 | 64 | 1.9 | 2.2 | 1.9 | | 2.9 | | | | | 60 | 69 | 102 | 94 | 71 | 3.1 | 3.5 | 2.4 | 1.5 | 3.3 | | | | | 46 | 28 | 102 | 64 | 73 | | | | | | | | | | 70 | 55 | 102 | 72 | 73 | 2.5 | 3.1 | 3.2 | | | | | | | | | | | 90 | 3.3 | 4.6 | 3.0 | | 2.8 | | | | | 70 | 87 | 102 | 94 | 89 | 3.2 | 3.5 | 3.2 | 2.4 | 4.8 | 46.33 | 10.75 | 57.08 | | 50 | 42 | 45 | 36 | 51 | | | | | | | | | | 60 | 46 | 61 | 72 | 61 | 1.8 | 1.8 | 2.C | | | | | | | | | | | 66 | 2.2 | 2.1 | 2.0 | | 2.0 | | | | | 95 | 69 | 67 | 81 | 68 .
 2.5 | 2.7 | 2.6 | 1.0 | 2.3 | 37.33 | 9.00 | 46.33 | | 76 | 33 | 61 | 50 | | 1 0 | 1 0 | 1 1 | | | | | | | 46 | 51 | 64 | 36 | | 1.2 | 1.2 | 1.3 | | • " | | | | | 88 | 73 | 87 | 51 | 70 | 1.9 | 1.7 | 1.5 | 1 / | 1.2 | | | | | 76 | 60 | 58 | 88 | 79 | 1.7 | 2.3 | 2.0 | 1.4 | 1.5 | | | | | 55 | 28 | 52 | 55
94 | | 1 2 | 1.4 | 1.3 | | | | | | | 70 | 46 | 67 | 94 | | 1.3 | 1.4 | | | | | | | | 83 | 71 | 78 | 62 | | 1.9 | 1.6 | 1.9 | 1.0 | 1.5 | 4.33 | 7.75 | 12.08 | | 55 | 37 | 75 | 68 | 32 | *17 | 1.0 | **/ | 110 | *• > | 4.55 | ,,,, | 12100 | | 55 | 55 | 67 | 68 | 44 | 1.3 | 1.4 | 1.5 | | | | | | | 50 | 42 | 102 | 68 | 46 | 1.9 | 3.4 | | | | | | | | 42 | 78 | 102 | 76 | 52 | 2.7 | 3.2 | 2.4 | 1.4 | 4.8 | 3.00 | 10.50 | 13.50 | | 65 | 109 | 102 | 68 | 64 | | | | | | | | - • • • | | 76 | 105 | 88 | 61 | 67 | 2.5 | 2.6 | 2.0 | | | | | | | 82 | 109 | 67 | 72 | 74 | 2.8 | 2.9 | 2.8 | | 3.0 | | | | | 104 | 109 | 102 | 108 | 72 | 3.1 | 2.8 | 4.3 | 2.1 | 3.5 | 21.33 | 11.75 | 33.08 | | 60 | 78 | 102 | 58 | 45 | | | | | | | | | | 60 | 78 | 102 | 68 | 66 | 2.2 | 2.8 | 2.2 | | | | | | | 70 | 96 | 102 | 68 | 78 | 2.9 | 4.9 | 3.3 | | 4.7 | | | | | 60 | 114 | 102 | 81 | 83 | 4.1 | 4.3 | 4.7 | 4.0 | 6.8 | 46.33 | 16.00 | 62.33 | | 55 | 55 | 75 | 88 | 87 | | | | | | | | | | 76 | 73 | 52 | 68 | 67 | 2.5 | 2,1 | 2.0 | | | | | | | 95 | 109 | 61 | 88 | 63 | 2.7 | 2.6 | 2.8 | | 3,? | | | | | 65 | 100 | 94 | 76 | 71 | 3.1 | 3.5 | 3.9 | 3.4 | 3.1 | 24.67 | 17.00 | 41.67 | | 50 | 37 | 55 | 47 | 65 | | | • . | | | | | | | 38 | 46 | 52 | 55 | 38 | 1.5 | 1.4 | 1,1 | | | | | | | 30 | 46 | 58 | 64 | 34 | 1.4 | 1.2 | 1.6 | | 1.0 | | | | | 46 | 31 | 52 | 68 | 68 | 1.9 | 2.7 | 2.5 | 1.0 | 1.5 | | | | ## Section V: One Year PLDK (cont.) Group IV: Team Teaching | | Sex | 1 | 2 | 3 | 4 | 5 | 6 | | 8 | 9_ | 10 | 11 | 12 | |----|-----|-----|-----|-----|-----|-----|--------|-----|-----|-----|-----|-----|-----| | 23 | 2 | 68 | 87 | 60 | 61 | 44 | -2.01 | 59 | 38 | 70 | 50 | 61 | 53 | | | | 77 | 93 | 72 | 82 | 57 | 67 | 73 | 57 | 87 | 70 | 86 | 88 | | | | 89 | 83 | 76 | | | ~2.58 | 68 | 53 | 70 | 70 | 56 | 72 | | | | 101 | 91 | 94 | 81 | 71 | -2.19 | 79 | 68 | 105 | 82 | 103 | 76 | | 24 | 2 | 86 | 78 | 69 | 23 | 30 | -3.00 | 54 | 46 | 40 | 66 | 40 | 46 | | | | 94 | 75 | 73 | 67 | 57 | -1.67 | 75 | 57 | 70 | 56 | 65 | 76 | | | | 106 | 70 | 76 | | | -3.00 | 71 | 60 | 75 | 66 | 65 | 72 | | | | 118 | 68 | 82 | 76 | 82 | -3.00 | 80 | 90 | 87 | 73 | 103 | 72 | | 25 | 2 | 08 | 95 | 77 | 100 | 84 | ··· 48 | 74 | 68 | 80 | 73 | 44 | 72 | | | | 87 | 117 | 102 | 108 | 94 | . 54 | 101 | 90 | 105 | 92 | 82 | 107 | | | | 99 | 115 | 116 | | | . 22 | 107 | 106 | 94 | 87 | 94 | 107 | | | | 113 | 112 | 130 | 91 | 97 | 1.72 | 112 | 106 | 105 | 99 | 111 | 107 | | 26 | 2 | 70 | 94 | 66 | 61 | 44 | 64 | 67 | 57 | 87 | 70 | 90 | 68 | | | | 78 | 87 | 69 | 97 | 80 | . 20 | 80 | 90 | 75 | 78 | 90 | 61 | | | | 90 | 101 | 92 | | | -1.29 | 79 | 65 | 75 | 70 | 78 | 93 | | | | 103 | 104 | 110 | 90 | 94 | 02 | 103 | 77 | 105 | 92 | 99 | 107 | | 27 | 2 | 74 | 76 | 58 | 43 | 37 | -1.61 | 60 | 46 | 70 | 73 | 73 | 49 | | | | 82 | 102 | 84 | 77 | 61 | 29 | 72 | 55 | 70 | 73 | 73 | 88 | | | | 93 | 88 | 84 | | | -2.10 | 72 | 60 | 66 | 73 | 78 | 107 | | | | 106 | 88 | 96 | 80 | 80 | -1.77 | 81 | 74 | 75 | 87 | 90 | 107 | | 28 | 2 | 73 | 88 | 65 | 87 | 61 | .04 | 7.2 | 106 | 87 | 59 | 86 | 53 | | | | 81 | 98 | 80 | 87 | 70 | . 64 | 84 | 57 | 87 | 78 | 103 | 107 | | | | 98 | 88 | 88 | | | -1.51 | 77 | 65 | 70 | 82 | 99 | 88 | | | | 106 | 84 | 92 | 83 | 85 | -2.31 | 78 | 60 | 94 | 78 | 103 | 73 | | 29 | 2 | 76 | 80 | 62 | 91 | 64 | 23 | 76 | 71 | 70 | 73 | 73 | 53 | | | | 85 | 95 | 82 | 104 | 76 | 1.64 | 112 | 85 | 70 | 99 | 86 | 107 | | | | 98 | 83 | 84 | | | | | | | | | | | | | 109 | 39 | 100 | 81 | 82 | 27 | 99 | 106 | 94 | 78 | 82 | 107 | | 30 | 2 | 75 | 84 | 64 | 93 | 66 | 19 | 70 | 55 | 57 | 82 | 69 | 64 | | | | 83 | 98 | 82 | 104 | 89 | -1.10 | 71 | 71 | 44 | 82 | 27 | 83 | | | | 108 | 106 | 118 | 103 | 113 | .64 | 112 | 106 | 94 | 108 | 99 | 107 | | 31 | 2 | 97 | 69 | 69 | 60 | 50 | -3.00 | 65 | 55 | 80 | 78 | 65 | 64 | | | | 105 | 74 | 80 | 67 | 64 | -1.95 | 80 | 65 | 105 | 82 | 94 | 76 | | | | 117 | 82 | 98 | | | -1.29 | 87 | 65 | 105 | 92 | 94 | 88 | | | | 129 | 80 | 104 | 80 | 103 | 20 | 100 | 95 | 105 | 99 | 90 | 76 | | 32 | 2 | 70 | 107 | 74 | 102 | 74 | 64 | 67 | 44 | 80 | 92 | 48 | 64 | | | | 78 | 103 | 80 | 95 | 68 | .45 | 82 | 74 | 105 | 78 | 56 | 107 | | | | 102 | 104 | 108 | 97 | 82 | 02 | 102 | 95 | 105 | 108 | 92 | 107 | | 33 | 2 | 76 | 91 | 70 | 78 | 54 | -1.91 | 65 | 77 | 62 | 66 | 69 | 57 | | | | 84 | î02 | 86 | 79 | 63 | 34 | 79 | 85 | 70 | 82 | 90 | 79 | | | | 108 | 99 | 110 | 105 | 116 | -1.95 | 81 | 60 | 87 | 92 | 69 | 93 | | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | |-----|-----|-----|-----|----|-----|-----|-----|-----|-----|-------|-------|-------| | 55 | 50 | 75 | 68 | 63 | | | | | | | | | | 50 | 28 | 102 | 76 | 53 | 1.2 | 1.3 | 1.3 | | | | | | | 50 | 69 | 102 | 68 | 59 | 1.7 | 1.4 | 1.8 | | 1.9 | | | | | 50 | 78 | 79 | 81 | 71 | 2.6 | 2.9 | 3.4 | 2.2 | 3.8 | 25.67 | 10.00 | 35.67 | | 35 | 51 | 102 | 31 | 73 | | | | | | | | | | 95 | 78 | 102 | 58 | 69 | 1.0 | 1.2 | 1.1 | | | | | | | 60 | 64 | 102 | 64 | 57 | 1.2 | 1.7 | 1.6 | | 1.0 | | | | | 76 | 51 | 84 | 101 | 72 | 2.2 | 2.6 | 2.0 | 1.0 | 1.5 | 21.00 | 5.75 | 26.75 | | 88 | 87 | 102 | 64 | 73 | | | | | | | | | | 104 | 69 | 102 | 108 | 72 | 3.2 | 3.9 | 3.0 | | | | | | | 70 | 100 | 102 | 108 | 85 | 3.2 | 4.6 | 4.7 | | 4.9 | | | | | 38 | 114 | 102 | 108 | 78 | 4.7 | 5.3 | 4.4 | 5.3 | 5.7 | 47.00 | 20.00 | 67.00 | | 42 | 42 | 67 | 88 | 56 | | | | | | | | | | 76 | 87 | 84 | 88 | 68 | 2.1 | 2.8 | 2.1 | | | | | | | 70 | 78 | 94 | 108 | 78 | 2.4 | 3.6 | 3.3 | | 4.0 | | | | | 88 | 96 | 104 | 108 | 66 | 3.8 | 3.9 | 3,9 | 4.6 | 5.3 | 44.67 | 13.25 | 57.92 | | 70 | 60 | 79 | 36 | 49 | | | | | | | | | | 104 | 82 | 79 | 55 | 75 | 1.6 | 1.5 | 1.7 | | | | | | | 65 | 42 | 79 | 76 | 73 | 2.2 | 3.2 | 2.8 | | 2.5 | | | | | 60 | 64 | 106 | 81 | 89 | 3.0 | 3.5 | 2.1 | 2.9 | 3.6 | 41.33 | 12.75 | 54.08 | | 70 | 60 | 55 | 191 | 55 | | | | | | | | | | 88 | 100 | 71 | 64 | 63 | 2.4 | 2.4 | 1.8 | | | | | | | 88 | 60 | 79 | 72 | 74 | 2.8 | 3.0 | 3.2 | | 3.2 | | | | | 60 | 73 | 94 | 64 | 79 | 2.8 | 2.9 | 2.6 | 2.9 | 3.8 | 27.67 | 14.75 | 42.42 | | 55 | 91 | 102 | 81 | 66 | | | | | | | | | | 104 | 91 | 102 | 108 | 68 | 1.6 | 1.6 | 1.6 | | | | | | | | | | | 67 | 2.1 | 2.3 | 1.9 | | 2.5 | | | | | 88 | 100 | 102 | 81 | 80 | 2.8 | 2.5 | 2.8 | 2.4 | 3.0 | 42.67 | 14.00 | 56.67 | | 46 | 55 | 102 | 68 | 43 | | | | | | | | | | 76 | 82 | 102 | 72 | 85 | : 4 | 2.8 | 2.1 | | | | | | | 82 | 100 | 102 | 76 | 89 | 4.7 | 5.1 | 4.5 | 2.8 | 4.4 | | | | | 50 | 64 | 75 | 58 | | | | | | | | | | | 76 | 55 | 88 | 101 | | 1.6 | 1.3 | 2.7 | | | | | | | 82 | 91 | 102 | 72 | 54 | 1.8 | 2.2 | 2.0 | | 2.3 | | | | | 95 | 91 | 102 | 108 | 71 | 3.1 | 3.0 | 3.3 | 3.7 | 3.5 | | | | | 76 | 51 | 102 | 58 | 82 | | | | | | | | | | 65 | 60 | 88 | 72 | 71 | 1.9 | 2.1 | 1.9 | 76 | 72 | 102 | 99 | 73 | 3.0 | 3.5 | 2.2 | 2.2 | 4.4 | | | | | 50 | 46 | 71 | 76 | 52 | | | | | | | | | | 55 | 73 | 94 | 88 | 67 | 2.7 | 3.1 | 2.9 | | | | | | | 65 | 82 | 94 | 94 | 82 | 3.1 | 3.9 | 4.4 | 3.7 | 4.7 | 41.33 | 22.50 | 63.83 | Section V: One Year PLDK (cont.) Group IV: Team Teaching | | Sex | 1 | 2 | 3_ | 4 | 5_ | 6_ | 7 | 8 | 9 | | 11_ | 12 | |----|-----|----------|----------|-----|-----|-----|-------|-----|-----|-----|-----|-----|-----| | ^_ | | 70 | 00 | 65 | 73 | 57 | -2.16 | 13 | 57 | 75 | 59 | 73 | 57 | | 34 | 2 | 79
88 | 80
82 | 74 | 93 | 76 | -1.51 | 77 | 60 | 105 | 87 | 86 | 107 | | | | 112 | 85 | 98 | 172 | 216 | -1.95 | 81 | 85 | 94 | 95 | 86 | 79 | | 35 | 2 | 73 | 93 | 68 | 91 | 64 | -1.04 | 64 | 60 | 62 | 66 | 56 | 53 | | 33 | - | 81 | 101 | 82 | 102 | 87 | -1.57 | 93 | 68 | 94 | 87 | 90 | 107 | | | | 103 | 95 | 100 | 86 | 90 | -1.41 | 86 | 68 | 75 | 82 | 99 | 107 | | 36 | 2 | 92 | 78 | 74 | 69 | 59 | -2.37 | 69 | 62 | 66 | 66 | 48 | 64 | | 30 | L | 99 | 85 | 86 | 78 | 68 | -1.02 | 81 | 60 | 70 | 82 | 86 | 107 | | | | 122 | 76 | 94 | 77 | 85 | .04 | 104 | 106 | 105 | \$2 | 78 | 107 | | 37 | 2 | 74 | 91 | 68 | 67 | 61 | 37 | 68 | 81 | 75 | 53 | 78 | 83 | | 31 | - | 82 | 94 | 78 | 85 | 68 | -1.01 | 72 | 62 | 94 | 70 | 78 | 79 | | | | 105 | 78 | 84 | • | | | | | | | | | | | | 115 | 83 | 98 | 67 | 69 | 69 | 93 | 81 | 94 | 108 | 111 | 107 | | 38 | 2 | 77 | 94 | 73 | 78 | 54 | -2.04 | 64 | 74 | 53 | 70 | 82 | 64 | | 50 | - | 85 | 93 | 80 | 91 | 74 | -1.42 | 68 | 60 | 62 | 87 | 86 | 83 | | | | 110 | 83 | 94 | 80 | 80 | 75 | 93 | 106 | 87 | 82 | 99 | 107 | | | | | | | | | | | | | | | | | | 13 | 14 | <u>15</u> | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | <u>25</u> | |---|-----|-----|-----------|-----|-----|-----|-----|-----|-----|-----|-------|-------|-----------| | | | | | | | | | | | | | | | | | 50 | 55 | 75 | 68 | 84 | | | | | | | | | | 1 | 82 | 46 | 75 | 76 | 83 | 1.6 | 1.9 | 1,3 | 76 | 73 | 75 | 78 | 85 | 2.8 | 3.3 | 3.2 | 3.1 | 4.0 | 45.33 | 7.75 | 53.08 | | 1 | 60 | 46 | 102 | 36 | 63 | | | | | | | | | | • | 70 | 73 | 102 | 72 | 64 | 1.3 | 1.4 | 1.3 | 50 | 87 | 102 | 72 | 91 | 2.6 | 2.2 | 1.3 | 2.6 | 2.3 | 48.67 | 11.25 | 59.92 | | | 76 | 55 | 102 | 88 | 48 | | | | | | | | | | | 65 | 60 | 102 | 68 | 73 | 1.9 | 2.5 | 2.2 | ٠ | 70 | 82 | 102 | 101 | 71 | 2.7 | 2.3 | 2.5 | 1.4 | 2.2 | | | | | | 76 | 69 | 55 | 55 | 70 | • | | | | | | | | | | 76 | 78 | 64 | 68 | 68 | 1.5 | 1.5 | 2.3 | | | | | | | | . • | , , | • | • | 83 | | | | | | | | | | , | 32 | 87 | 67 | 72 | 83 | 2.5 | 2.5 | 2.7 | 2.1 | 1.8 | | | | | | 42 | 37 | 84 | 73 | 64 | 213 | 213 | 217 | | 210 | | | | | | | | | | | 1,2 | 1 5 | 2.0 | | | | | | | • | 46 | 46 | 75 | 72 | 85 | 1,2 | 1.5 | 2.0 | | | | | | | | 76 | 69 | 94 | 76
 85 | 2.4 | 2.5 | 2.3 | 1.5 | 2.7 | | | | | | , 0 | 03 | 74 | /0 | 0.7 | 614 | 213 | 4.3 | 413 | 211 | | | | | | | | | | | | | | | | | | | Section VI: Two Year PLDK Group III: Team Teaching | | Sex | 1_ | 2 | 3_ | 4 | 5 | 6 | | 8 | 9 | 10 | 11_ | 12 | |----|-----|-----|-----|-----|-----|-----|-------|-----|------|-----|-----|-----|-----| | 1 | 1 | 78 | 87 | 69 | 77 | 61 | .39 | 81 | 74 | 70 | 78 | 56 | 107 | | _ | | 86 | 109 | 94 | 93 | 76 | .25 | 86 | 106 | 49 | 99 | 61 | 107 | | | | 99 | 107 | 108 | | | .58 | 112 | 90 | 75 | 108 | 86 | 107 | | | | 110 | 103 | 116 | 114 | 116 | 02 | 103 | 90 | 105 | 108 | 94 | 93 | | 2 | 1 | 71 | 102 | 72 | 72 | 48 | -1.67 | 60 | 60 | 75 | 39 | 73 | 31 | | _ | _ | 79 | 87 | 70 | 85 | 68 | -1.75 | 66 | 53 | 87 | 59 | 69 | 57 | | | | 92 | 83 | 78 | | • | -1.56 | 76 | 71 | 87 | 82 | 78 | 107 | | | | 102 | 88 | 92 | 83 | 85 | -1.77 | 82 | 85 | 105 | 78 | 61 | 107 | | 3 | 1 | 72 | 80 | 59 | 100 | 78 | -1.21 | 63 | 57 | 70 | 70 | 69 | 61 | | | | 81 | 93 | 76 | 112 | 98 | 60 | 73 | 77 | 94 | 87 | 48 | 72 | | | | 93 | 97 | 92 | | - | 38 | 88 | 1.06 | 75 | 99 | 111 | 79 | | | | 104 | 94 | 100 | 103 | 113 | 93 | 91 | 106 | 87 | 82 | 103 | 79 | | 4 | 1 | 73 | 71 | 54 | 43 | 37 | -2.98 | 51 | 53 | 57 | 39 | 56 | 53 | | | | 81 | 85 | 70 | 73 | 57 | -2.91 | 59 | 51 | 87 | 47 | 52 | 64 | | | | 94 | 79 | 76 | | | -2.80 | 66 | 53 | 80 | 66 | 78 | 93 | | | | 194 | 65 | 70 | 75 | 73 | -1.85 | 73 | 77 | 94 | 78 | 86 | 64 | | 5 | 1 | 82 | 93 | 77 | 106 | 91 | 20 | 8: | 106 | 105 | 87 | 52 | 79 | | _ | | 90 | 94 | 86 | 102 | 98 | .70 | 104 | 106 | 80 | 99 | 94 | 107 | | | | 103 | 106 | 112 | | | 93 | 91 | 90 | 105 | 108 | 56 | 107 | | | | 114 | 106 | 120 | 85 | 97 | . 34 | 112 | 106 | 105 | 92 | 100 | 107 | | 6 | 1 | 77 | 71 | 57 | 87 | 61 | -3.00 | 5.7 | 95 | 75 | 42 | 52 | 42 | | • | | 85 | 79 | 69 | 100 | 84 | -2.23 | 62 | 62 | 87 | 66 | 61 | 38 | | | | 98 | 86 | 86 | | | -1.67 | 75 | 71 | 87 | 70 | 86 | 76 | | | | 108 | 83 | 92 | 81 | 82 | -1.53 | 85 | 106 | 105 | 92 | 107 | 61 | | 7 | 2 | 76 | 77 | 60 | 57 | 54 | -3.00 | 57 | 55 | 49 | 66 | 82 | 57 | | | | 84 | 85 | 73 | 63 | 48 | -1.91 | 64 | 60 | 49 | 63 | 86 | 79 | | | | 96 | 83 | 82 | | | -1.29 | 79 | 57 | 75 | 87 | 103 | 107 | | | | 107 | 84 | 92 | 70 | 67 | -2.01 | 80 | 95 | 80 | 78 | 94 | 88 | | 8 | 2 | 72 | 72 | 54 | 47 | 38 | -3.00 | 40 | 42 | 32 | 32 | 61 | 38 | | | | 80 | 81 | 66 | 59 | 46 | -2.04 | 64 | 74 | 53 | 56 | 86 | 68 | | | | 93 | 76 | 71 | | | -3.00 | 61 | 53 | 57 | 56 | 78 | 64 | | | | 103 | 64 | 68 | 71 | 69 | -3.00 | 60 | 65 | 57 | 70 | 78 | 57 | | 9 | 2 | 76 | 77 | 60 | 95 | 68 | -2.78 | 60 | 51 | 62 | 66 | 69 | 38 | | | | 85 | 93 | 80 | 89 | 71 | 56 | 77 | 74 | 66 | 82 | 103 | 68 | | | | 98 | 104 | 104 | | | 81 | 84 | 85 | 57 | 108 | 78 | 102 | | | | 106 | 92 | 102 | 91 | 97 | -1.95 | 81 | 90 | 94 | 92 | 82 | 83 | | 10 | 2 | 87 | 73 | 66 | 61 | 47 | -2.50 | 59 | 59 | 70 | 44 | 69 | 53 | | | | 95 | 76 | 74 | 81 | 71 | -2.80 | 66 | 55 | 66 | 73 | 86 | 64 | | | | 108 | 66 | 74 | | | -2.55 | 75 | 106 | 87 | 82 | 44 | 88 | | | | 119 | 73 | 88 | 70 | 73 | -2.19 | 19 | 106 | 80 | 82 | 69 | 68 | | 11 | 2 | 74 | 93 | 60 | 102 | 74 | .04 | 72 | 62 | 66 | 70 | 82 | 68 | | | | 82 | 107 | 88 | 87 | 70 | 29 | 80 | 77 | 87 | 87 | 90 | 68 | | | | 95 | 99 | 96 | | | .70 | 105 | 90 | 70 | 92 | 86 | 107 | | | | 105 | 91 | 98 | 80 | 80 | 27 | 99 | 95 | 70 | 29 | 86 | 107 | | | | | | | | | | | | | | | | | 13 | 14 | 15 | 16_ | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | |-----|-----|-----|-----|----|-----|-----|-----|-----|-----|-------|-------|-------| | 104 | 73 | 75 | 94 | 74 | | • | | | | | | | | 104 | 82 | 79 | 72 | 82 | 2.2 | 2.8 | 1,9 | | | | | | | 104 | 105 | 84 | 108 | 93 | 3.7 | 3.9 | 3.5 | | 4.4 | | | | | 88 | 114 | 94 | 101 | 77 | 4.7 | 4.6 | 3.8 | 4.6 | 6.0 | 29.00 | 14.00 | 43.00 | | 65 | 46 | 94 | 64 | 47 | | | | | | | | | | 82 | 73 | 71 | 61 | 62 | 1.5 | 1.7 | 1.7 | | | | | | | 76 | 28 | 102 | 81 | 79 | 1.9 | 1.7 | 2.1 | | 1.3 | | | | | 95 | 69 | 67 | 81 | 78 | 2.3 | 2.1 | 2.5 | 1.0 | 1.8 | 23.33 | 24.00 | 47.33 | | 82 | 51 | 58 | 58 | 46 | | | | | | | | | | 95 | 69 | 64 | 64 | 65 | 1.6 | 1.4 | 1.9 | | | | | | | 104 | 87 | 75 | 72 | 55 | 1.8 | 2.2 | 1.9 | | 2.4 | | | | | 104 | 96 | 75 | 72 | 74 | 3.0 | 2.4 | 3.1 | 2.2 | 2.6 | | | | | 70 | 42 | 47 | 50 | 60 | | | | | | | | | | 82 | 42 | 58 | 61 | 63 | 1.4 | 1.5 | 1.7 | | | | | | | 88 | 51 | 75 | 40 | 70 | 1.9 | 1.9 | 2.1 | | 2.2 | | | | | 76 | 55 | 61 | 88 | 72 | 2.7 | 2.9 | 1.8 | 1.0 | 1.8 | 32.00 | 17.50 | 49.50 | | 65 | 82 | 102 | 55 | 59 | | | | | | | | | | 88 | 60 | 102 | 108 | 63 | 1.6 | 1.4 | 1,9 | | | | | | | 82 | 100 | 102 | 72 | 92 | 1.9 | 2.2 | 1.8 | | 2.1 | | | | | 88 | 91 | 102 | 108 | 90 | 2.9 | 2.4 | 2.4 | 1.5 | 2.7 | 38.67 | 18.75 | 57.42 | | 65 | 37 | 52 | 50 | 35 | | | | | | | | | | 70 | 46 | 64 | 61 | 58 | 1.6 | 1.7 | 2.1 | | | | | | | 95 | 64 | 79 | 68 | 70 | 2.1 | 3.2 | 2.2 | | 3.8 | | | | | 70 | 82 | 84 | 64 | 65 | 3.5 | 3.9 | 2.6 | 2.2 | 3.9 | 20.33 | 29.50 | 49.83 | | 46 | 28 | 67 | 52 | 32 | | | | | | | | | | 46 | 51 | 71 | 68 | 59 | 1.6 | 1.5 | 1.9 | | | | | | | 46 | 51 | 102 | 72 | 77 | 2.4 | 3.0 | 3.0 | | 2.3 | | | | | 42 | 69 | 94 | 88 | 90 | 3.1 | 2.5 | 2.b | 1.0 | 2.7 | 14.67 | 14.75 | 29.42 | | 38 | 28 | 45 | 52 | 42 | | | | | | | | | | 46 | 37 | 67 | 76 | 62 | 1.4 | 1.4 | 1.7 | | | | | | | 50 | 28 | 102 | 61 | 55 | 1.5 | 1.6 | 1.8 | | 2.4 | | | | | 50 | 28 | 55 | 76 | 58 | 2.9 | 2.7 | 2.7 | 1.0 | 2.9 | 16.00 | 13.00 | 29.00 | | 38 | 64 | 94 | 58 | 17 | | | | | | | | | | 55 | 78 | 102 | 72 | 64 | 1.8 | 1.7 | 2.0 | | | | | | | 50 | 82 | 102 | 72 | 72 | 3.2 | 4.3 | 3.4 | | 4.7 | | | | | 50 | 91 | 67 | 88 | 75 | 3.7 | 4.0 | 4.2 | 4.0 | 4.9 | 17.00 | 16.75 | 33.75 | | 42 | 46 | 71 | 72 | 26 | | | | | | | | | | 42 | 69 | 67 | 81 | 45 | 1.3 | 1.4 | 1.6 | | | | | | | 44 | 87 | 67 | 81 | 60 | 1.7 | 1.9 | 1.7 | | 2.1 | | | | | 46 | 69 | 84 | 108 | 67 | 2.3 | 2.4 | 3.1 | 1.4 | 2.2 | 18.67 | 16.25 | 34.92 | | 95 | 64 | 102 | 52 | 60 | | | | | | | | | | 104 | 78 | 88 | 61 | 76 | 1.7 | 1.4 | 1.5 | | | | | | | 104 | 109 | 102 | 81 | 90 | 1.8 | 2.1 | 2.2 | | 2.1 | | | | | 76 | 114 | 102 | 103 | 84 | 2.2 | 2.5 | 2.6 | 1.2 | 2.3 | | | | Section VI: Two Year FLDK (cont.) Group III: Team Teaching | | Sex | 11 | 2 | | 4 | 5 | 6_ | 7 | 8 | 9 | 10 | 11 | 12_ | |----|-----|-----------|----------|----------|----------|---|----------------|----------|----------|----------|----------|----------|----------| | 12 | 2 | 74
82 | 55
76 | 44
64 | 36
91 | | -3.00
-2.09 | 51
63 | 46
69 | 53
94 | 39
70 | 56
69 | 49
53 | | | | 93
106 | 87
81 | 83
88 | 68 | | -2.74
-3.00 | 67
68 | 60
62 | 62
62 | 56
70 | 73
78 | 88
72 | | 13 | 14 | 15 | _16_ | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | |----|----|----|------|----|-----|-----|-----|-----|-----|-------|-------|-------| | 42 | 46 | 64 | 52 | 70 | | | | | | | | | | 76 | 33 | 50 | 64 | 84 | 1.3 | 1.2 | 1.1 | | | | | | | 82 | 64 | 75 | 55 | 80 | 1.7 | 2.6 | 1.5 | | 2.4 | | | | | 65 | 64 | 75 | 64 | 86 | 2.7 | 4.1 | 3.1 | 2.8 | 4.9 | 21.33 | 16.25 | 37.58 | ### Section VI: Two Year PLDK Group IV: Regular Teaching | | Sex | 1_ | 2 | 3 | 4 | 5 | 6 | 7 | 8_ | 9 | 10 | _11_ | 12 | |-----|-----|-----|----------|-----|------------------|----------|-------|-----------------|-----|-----|-----|------|-----| | 1 | 1 | 77 | 96 | 74 | 102 | 74 | 17 | 77 | 95 | 80 | 70 | 82 | 76 | | • | • | 86 | 106 | 92 | 108 | 94 | 1.42 | 107 | 106 | 105 | 82 | 90 | 107 | | | | 97 | 114 | 112 | 100 | | . 59 | 102 | 95 | 105 | 92 | 82 | 107 | | | | 108 | 105 | 116 | 80 | 80 | .46 | 112 | 95 | 80 | 99 | 86 | 107 | | 2 | 1 | 75 | 105 | 86 | 108 | 94 | -1.23 | 69 | 57 | 105 | 63 | 61 | 107 | | - | • | 84 | 93 | 86 | 90 | 82 | . 34 | 83 | 68 | 66 | 82 | 78 | 107 | | | | 96 | 92 | 90 | ,, | ٠ | .59 | 102 | 106 | 87 | 92 | 94 | 107 | | | | 107 | 106 | 116 | 91 | 97 | 14 | 101 | 71 | 105 | 99 | 73 | 107 | | 3 | 1 | 88 | 84 | 76 | 97 | 80 | -2.58 | 68 | 65 | 94 | 66 | 65 | 68 | | , | • | 95 | 88 | 86 | 98 | 94 | .48 | 10 _U | 77 | 105 | 99 | 78 | 107 | | | | 107 | 91 | 100 | ,0 | 74 | 57 | 95 | 71 | 105 | 87 | 86 | 107 | | | | 120 | 96 | 118 | 84 | 94 | .46 | 112 | 106 | 105 | 99 | 99 | 107 | | 4 | 1 | 79 | 93 | 74 | 97 | 80 | -1.91 | 65 | 55 | 70 | 73 | 78 | 83 | | 4 . | . • | 88 | 96 | 86 | 104 | 89 | 97 | 82 | 65 | 75 | 82 | 86 | 107 | | | | 106 | 84 | 92 | 104 | 09 | 57 | 95 | 106 | 80 | 87 | 78 | 107 | | | | 118 | 79 | 96 | 79 | 87 | -1.05 | 90 | 53 | 105 | 78 | 73 | 107 | | 5 | 1 | 83 | 79 | 66 | 7 <i>5</i>
75 | 59 | -2.27 | 61 | 65 | 49 | 56 | 61 | 72 | |) | 1 | 92 | 83 | 78 | 74 | 84 | -2.74 | 67 | 74 | 57 | 70 | 40 | 68 | | | | 103 | 75 | 80 | /4 | 04 | -2.91 | 73 | 68 | 49 | 70 | 44 | 102 | | | | | 75
75 | 88 | 73 | 78 | -2.13 | 73
79 | 85 | 87 | 82 | 90 | 68 | | , | • | 115 | | 75 | 83 | 76
74 | -1.51 | 17 | 106 | 87 | 92 | 82 | €8 | | 6 | 1 | 91 | 80 | | 100 | 74
96 | | 99 | 106 | 87 | 73 | 111 | 107 | | | | 99 | 105 | 106 | 100 | 90 | .43 | | 90 | | | | 107 | | | | 111 | 102 | 116 | 110 | 126 | .82 | 112 | | 94 | 108 | 107 | | | _ | • | 123 | 103 | 130 | 112 | 136 | 1.48 | 112 | 106 | 105 | 99 | 107 | 109 | | 7 | 2 | 81 | 70 | 59 | 45 | 42 | -3.00 | 112 | 38 | 53 | 42 | 69 | 38 | | | | 89 | 83 | 76 | 61 | 47 | -1.99 | 51 | 95 | 80 | 59 | 61 | 107 | | | | 90 | 73 | 68 | 00 | • | -1.61 | 73 | 65 | 66 | 70 | 90 | 107 | | _ | _ | 111 | 70 | 80 | 80 | 80 | -1.47 | 76 | 60 | 80 | 78 | 111 | 107 | | 8 | 2 | 69 | 84 | 59 | 72 | 48 | -2.29 | 56 | 55 | 66 | 39 | 78 | 42 | | | | 78 | 89 | 70 | 80 | 55 | .1.66 | 66 | 57 | 75 | 70 | 99 | 53 | | | | 100 | 74 | 76 | | | -2.43 | 77 | 50 | 104 | 78 | 86 | 76 | | | | 90 | 103 | 94 | 91 | 73 | -1.08 | 81 | 57 | 87 | 87 | 90 | 107 | | 9 | 2 | 79 | 90 | 72 | 36 | 36 | -2.41 | 62 | 53 | 44 | 59 | 86 | 38 | | | | 88 | 99 | 88 | 73 | 57 | -1.55 | 67 | 62 | 62 | 78 | 90 | 72 | | | | 99 | 97 | 98 | | | -2.13 | 79 | 65 | 57 | 82 | 99 | 79 | | | | 111 |
95 | 108 | 81 | 82 | -1.47 | 85 | 77 | 70 | 78 | 90 | 107 | | 10 | 2 | 77 | 90 | 70 | 65 | 45 | -1.79 | 66 | 60 | 66 | 70 | 52 | 83 | | | | 86 | 99 | 86 | 93 | 76 | .79 | 94 | 51 | 70 | 92 | 73 | 107 | | | | 98 | 92 | 92 | | | .05 | 93 | 95 | 80 | 87 | 86 | 107 | | | | 108 | 94 | 104 | 75 | 73 | 60 | 112 | 106 | 87 | 92 | 99 | 107 | | 11 | 2 | 75 | 68 | 53 | 26 | 32 | -3.00 | 51 | 38 | 80 | 30 | 65 | 53 | | | | 84 | 76 | 66 | 57 | 45 | -1.33 | 69 | 74 | 49 | 56 | 52 | 83 | | | | 95 | 73 | 72 | | | -2.53 | 69 | 57 | 57 | 73 | 69 | 107 | | | | 107 | 86 | 94 | 60 | 56 | -2.97 | 72 | 65 | 70 | 70 | 73 | 107 | | | | | | | | | | | | | | | | | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | |------------|----------|------------|-----------|----------|------|------|-------------|------|------------|-------|-------|-------| | 42 | 73 | 102 | 58 | 89 | | | | | | | | | | 70 | 91 | 102 | 108 | 66 | 2.2 | 2,3 | 2.5 | | | | | | | 88 | 96 | 102 | 72 | 92 | 3.3 | 3.4 | 3.7 | | | | | | | 70 | 114 | 102 | 88 | 91 | 4.1 | 3.7 | 4.0 | 3.9 | 4.8 | 36.00 | 23.25 | 59.25 | | 50 | 46 | 102 | 68 | 60 | | | | | | | | | | 104 | 37 | 102 | 108 | 66 | 1.9 | 2.2 | 2.6 | | | | | | | 82 | 96 | 102 | 88 | 91 | 1.7 | 2.0 | 2.1 | | 2.3 | | | | | 60 | 107 | 102 | 108 | 72 | 2.9 | 2.5 | 2.6 | 1.1 | 2.2 | 36.67 | 15.00 | 51.67 | | 70 | 64 | 67 | 64 | 66 | | | | | | | | | | 95 | 73 | 84 | 88 | 70 | 1.7 | 1.7 | 2.0 | | | | | | | 88 | 96 | 102 | 88 | 68 | 1.9 | 1.8 | 2.1 | | 1.9 | | | | | 76 | 91 | 102 | 108 | 72 | 3.1 | 2.3 | 3.3 | 1.4 | 2.0 | 59.00 | 21.25 | 80.25 | | 55 | 46 | 55 | 72 | 50 | | | | | | | | | | 104 | 55 | 102 | 76 | 83 | 1.8 | 1.8 | 1.7 | | | | | | | 104
104 | 87 | 102
102 | 68
101 | 77
88 | 1.8 | 1.6 | 1.9 | 2.8 | 2.3
2.0 | 32.67 | 16 28 | 48.92 | | 76 | 96
28 | 75 | 61 | 76 | 3.5 | 2.7 | 2.0 | 2.0 | 2.0 | 32.07 | 16.25 | 40.72 | | 83 | 51 | 94 | 64 | 63 | 1.8 | 2.1 | 1.8 | | | | | | | 104 | 78 | 94 | 68 | 65 | 2.0 | 2.4 | 2.7 | | 3.0 | | | | | 76 | 64 | 102 | 68 | 74 | 2.8 | 2.7 | 3.1 | 2.2 | 2.9 | 52.00 | 11.25 | 63.25 | | 76 | 78 | 64 | 58 | 66 | | | ••• | | | | | | | 95 | 73 | 71 | 108 | 90 | 1.7 | 1.6 | 1.7 | | | | | | | 104 | 105 | 71 | 108 | 69 | 2.1 | 2.2 | 1.9 | | 2.3 | | | | | 104 | 91 | 88 | 108 | 92 | 2.4 | 2.6 | 3.4 | 3.1 | 3.1 | 44.67 | 14.25 | 58.92 | | 42 | 37 | 1.02 | 47 | 81 | | | _ | | | | | | | 70 | 37 | 94 | 76 | 83 | 2.0 | 1.3 | 2.3 | | | | | | | 70 | 55 | 102 | 64 | 91 | 2.6 | 2.8 | 2.1 | | 2.3 | | | | | 60 | 51 | 102 | 76 | 91 | 3.0 | 2.6 | 3.0 | 1.2 | 3.5 | 26.67 | 17.25 | 43.92 | | 60 | 33 | 61 | 68 | 74 | | | | | | | | | | 70 | 28 | 75 | 76 | 57 | 1.9 | 2.2 | 1.9 | | | | | | | 104 | 78 | 84 | 88 | 77 | 1.9 | 2.6 | 2.0 | | 2.3 | | | | | 88
4 s | 64 | 79
75 | 76
101 | 84
74 | 2.5 | 3.5 | 2.7 | 1.2 | 3.1 | | | | | 65
50 | 46
33 | 88 | 68 | 83 | 1.9 | 2.5 | 2.5 | | | | | | | 76 | 55
64 | 94 | 108 | 87 | 2.7 | 4.3 | 3.3 | | 3.8 | | | | | 55 | 91 | 102 | 108 | 91 | 3.1 | 3.2 | 3.3 | 3.1 | 4.6 | 17.67 | 18.75 | 36.42 | | 65 | 55 | 71 | 68 | 91 | J. I | J. L | <i>J.</i> , | J. I | 4.0 | 21101 | 10175 | 30172 | | 104 | 87 | 102 | 108 | 73 | 1.8 | 1.9 | 2.2 | | | | | | | 82 | 78 | 102 | 88 | 91 | 2.2 | 2.5 | 2.8 | | 3.6 | | | | | 82 | 114 | 102 | 101 | 86 | 3.0 | 3.2 | 2.8 | 3.1 | 3.5 | 37.00 | 17.75 | 54.75 | | 30 | 55 | 84 | 44 | 45 | - · | | _, - | | = | | | | | 55 | 82 | 102 | 64 | 33 | 2.2 | 1.8 | 2.2 | | | | | | | 42 | 60 | 102 | 55 | 71 | 2.2 | 3.4 | 2.0 | | 3.2 | | | | | 38 | 69 | 102 | 68 | 90 | 3.1 | 3.2 | 3.1 | 1.4 | 4.6 | 27.33 | 11.75 | 39.08 | Section VI: Two Year PLDK (cont.) Group IV: Regular Teaching | | Sex | 1 | 2 | 3 | 4 | 5_ | 6_ | 7 | 8 | 9 | 10 | 11_ | 12_ | |----|-----|-----|----|----|----|----|-------|----|-----|-----|----|-----|-----| | 12 | 2 | 90 | 77 | 71 | 88 | 80 | -2.74 | 67 | 57 | 75 | 70 | 52 | 107 | | | | | 77 | | | | -1.77 | | | | | | | | | | 110 | 69 | 78 | | | -1.83 | 82 | 71 | 80 | 82 | 99 | 88 | | | | 122 | 74 | 92 | 81 | 90 | -1.05 | 90 | 106 | 105 | 87 | 90 | 79 | | | | | | | | | | | | | | | | | _13 | 14 | 15 | 16 | 17 | 18_ | 19 | 20 | 21 | 22 | 23 | 24 | 25 | |-----------------------|----|----------|-----|----------|-------------------|-----|-----|----|------------|----|----|----| | 88
104
70
55 | | 75
75 | 108 | 63
74 | 1.7
2.1
2.0 | 2.4 | 2.2 | | 2.6
2.9 | | | | Section VII: Three Year PLDK Group IV: Regular Teaching | | Sex | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |----|-----|-----------|----------|----------|-----|-----|--------------|-----------|------------|-----------|-----------|-----------|------------| | 1 | 1 | 73 | 111 | 80 | 119 | 91 | .95 | 79 | 90 | 87 | 78 | 82 | 107 | | - | - | 81 | 111 | 90 | 110 | 96 | 16 | 81 | 106 | 94 | 78 | 56 | 68 | | | | 93 | 102 | 96 | | , , | .05 | 93 | 95 | 105 | 82 | 86 | 107 | | | | 105 | 101 | 106 | 114 | 128 | .70 | 112 | 106 | 105 | 99 | 111 | 107 | | 2 | 1 | 85 | 90 | 78 | 85 | 68 | 88 | 73 | 71 | 105 | 87 | 56 | 64 | | _ | _ | 92 | 94 | 80 | 86 | 78 | 43 | 88 | 90 | 105 | 108 | 86 | 93 | | | | 103 | 97 | 102 | | | . 04 | 104 | 106 | 105 | 108 | 82 | 107 | | | | 116 | 92 | 110 | 102 | 124 | .46 | 112 | 106 | 105 | 108 | 99 | 107 | | 3 | 1 | 72 | 153 | 106 | 123 | 96 | .95 | 86 | 85 | 94 | 92 | 82 | 107 | | _ | | 80 | 162 | 126 | 122 | 109 | 2.88 | 112 | 106 | 105 | 108 | 86 | 107 | | | | 92 | 134 | 124 | | | 1.40 | 112 | 106 | 94 | 108 | 107 | 107 | | | | 104 | 149 | 158 | 121 | 141 | 1.30 | 112 | 106 | 105 | 108 | 103 | 107 | | 4 | 1 | 79 | 109 | 86 | 106 | 91 | . 33 | 81 | 85 | 80 | 87 | 65 | 107 | | | | 84 | 112 | 94 | 112 | 98 | 16 | 81 | 95 | 94 | 87 | 52 | 107 | | | | 99 | 111 | 112 | | | 08 | 102 | 106 | 87 | 99 | 90 | 107 | | | | 111 | 114 | 130 | 113 | 127 | 52 | 112 | 106 | 105 | 108 | 74 | 107 | | 5 | 1 | 71 | 88 | 63 | 100 | 71 | 70 | 66 | 49 | 62 | 63 | 90 | 79 | | | | 73 | 100 | 78 | 110 | 82 | .02 | 78 | 68 | 57 | 92 | 86 | 107 | | | | 92 | 114 | 106 | | | .91 | 109 | 90 | 80 | 82 | 111 | 107 | | | | 103 | 101 | 108 | 86 | 90 | .40 | 112 | 106 | 66 | 108 | 78 | 107 | | 6 | 1 | 78 | 86 | 68 | 83 | 66 | -3.00 | 55 | 55 | 66 | 53 | 56 | 53 | | | | 86 | 82 | 72 | 97 | 80 | -1.06 | 72 | 71 | 75 | 78 | 61 | 88 | | | | 99 | 78 | 80 | | | . 11 | 94 | 90 | 105 | 87 | 90 | 107 | | | | 110 | 81 | 92 | 105 | 116 | 14 | 101 | 95 | 70 | 92 | 86 | 107 | | 7 | 1 | 80 | 94 | 76 | 97 | 70 | 54 | 75 | 62 | 105 | 78 | 86 | 83 | | | | 87 | 105 | 92 | 99 | 82 | .16 | 85 | 62 | 94 | 82 | 78 | 107 | | | | 99 | 93 | 94 | | | -,27 | 99 | 74 | 105 | 92 | 99 | 107 | | _ | _ | 110 | 97 | 110 | 106 | 120 | . 68 | 112 | 106 | 105 | 108 | 111 | 107 | | 8 | 1 | 73 | 111 | 80 | 106 | 76 | .95 | 79 | 77 | 94 | 92 | 69 | 83 | | | | 80 | 127 | 100 | 109 | 91 | 2.45 | 105 | 106 | 94 | 99 | 90
99 | 107 | | | | 92 | 125 | 116 | 100 | 10/ | 1.24 | 112 | 95
0.5 | 105 | 108 | | 107
107 | | _ | | 104 | 130 | 138 | 123 | 124 | 1.36 | 112
86 | 85
106 | 105
80 | 108
78 | 107
90 | 61 | | 9 | 1 | 80 | 97 | 78
97 | 114 | 100 | .89 | 98 | 106
106 | 105 | 76
87 | 69 | 76 | | | | 88 | 94 | 84
94 | 102 | 87 | .38
.40 | 112 | 106 | 105 | 92 | 94 | 107 | | | | 102 | 90 | | 105 | 116 | | | | | | 78 | 107 | | 10 | 2 | 100
77 | 94
93 | 95
72 | 80 | 55 | .16
-2.10 | 106
64 | 106
46 | 94
105 | 108
70 | 73 | 53 | | 10 | 2 | 86 | 93
92 | 80 | 95 | 68 | 61 | 76 | 106 | 105 | 70
70 | 90 | 42 | | | | 98 | 98 | 98 | 90 | 00 | 43 | 88 | 65 | 94 | 108 | 94 | 107 | | | | 110 | 97 | 110 | 85 | 87 | 39 | 98 | 106 | 87 | 108 | 91 | 107 | | 11 | 2 | 70 | 113 | 78 | 95 | 68 | 36 | 69 | 57 | 53 | 63 | 65 | 107 | | TI | 2 | 78 | 119 | 92 | 95 | 78 | 29 | 76 | 68 | 57 | 82 | 82 | 107 | | | | 91 | 118 | 108 | ,, | , 0 | 43 | 88 | 85 | 70 | 99 | 78 | 107 | | | | . 102 | 108 | 112 | 86 | 90 | . 28 | 109 | 106 | 94 | 108 | 94 | 107 | | | | . 102 | , | | | , , | . 20 | . 47 | | | | | | | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | |-----------|----------|-----------|----------|----------|-----|-----|-------|-----|------------------|-------|-------|-------| | 88 | 91 | 75 | 47 | 84 | | | | | | | | | | 104 | 78 | 102 | 72 | 61 | 1.7 | 1.5 | 1.5 | • | | | | | | 95 | 100 | 79 | 68 | 75 | 1.5 | 2.0 | 1.9 | | 1.9 | | | | | 104 | 100 | 102 | 81 | 79 | 2.7 | 2.8 | 3.2 | 2.2 | 2.0 | 32.00 | 35.50 | 67.50 | | 55 | 64 | 102 | 12 | 60 | | | | | | • | | 0,,,, | | 82 | 73 | 84 | 88 | 64 | 1.6 | 1.8 | 1.5 | | | | | | | 104 | 91 | 102 | 81 | 70 | 2.0 | 2.7 | 2.2 | | 2.4 | | | | | 104 | 91 | 102 | 108 | 73 | 3.7 | 3.2 | 3.7 | 3.5 | 2.9 | 32.67 | 19.00 | 51.67 | | 82 | 96 | 71 | 72 | 65 | | | • • | | | | | | | 104 | 82 | 102 | 94 | 65 | 1.4 | 1.6 | 1.7 | | | | | | | 104 | 100 | 102 | 81 | 80 | 2.2 | 2.2 | 3.0 | | 2.4 | | | | | 104 | 109 | 102 | 76 | 87 | 2.8 | 2.9 | 3.5 | 3.5 | 2.7 | 49.00 | 22.75 | 71.75 | | 104 | 64 | 102 | 52 | 63 | | | | | | | | | | 95 | 96 | 102 | 50 | 62 | 1.7 | 1.4 | 1.5 | | | | | | | 95 | 100 | 84 | 72 | 63 | 3.1 | 2.4 | 3.5 | | 2.6 | | | | | 82 | 114 | 102 | 68 | 80 | 4.7 | 5.1 | 4.7 | 4.1 | 3.5 | 39.33 | 24.25 | 63.58 | | 65 | 69 | 94 | 50 | 74 | | | | | | | | | | 76 | 73 | 75 | 61 | 73 | 1.7 | 1.6 | 1.5 | | | | | | | 104 | 91 | 102 | 94 | 82 | 2.7 | 2.1 | 2.2 | | 2.5 | _ | | | | 104 | 91 | 84 | 108 | 91 | 3.2 | 3.5 | 3.7 | 3.2 | 4.0 | 54.33 | 26.00 | 80.33 | | 42 | 55 | 45 | 64 | 43 | | | | | | | | | | 60 | 60 | 67 | 94 | 75 | 1.6 | 1.5 | 1,6 | | | | | | | 104 | 87 | 75 | 76 | 72 | 3.0 | 2.5 | 2.6 | | 2.7 | | | | | 82 | 105 | 88 | 76 | 92 | 3.5 | 3.2 | 4.0 | 3.2 | 3.3 | 36.67 | 13.25 | 49.92 | | 88 | 73 | 71 | 50 | 68 | 1.0 | | 1 0 | - | | | | | | 104 | 91 | 84 | 72 | 69 | 1.9 | 1.8 | 1.8 | | 2 / | | | | | 95 | 96 | 84 | 88 | 90 | 3.7 | 1.8 | 4.4 | E 2 | 3.4 | E1 (7 | 20 50 | 00 17 | | 104
95 | 105 | 1.02 | 108 | 91 | 4.7 | 4.3 | 4.9 | 5.3 | 5.1 | 51.67 | 30.50 | 82.17 | | 95
95 | 91
82 | 71
102 | 61
76 | 53
64 | 1.7 | 1.7 | 1.7 | | | | | | | 104 | 96 | 102 | 81 | 59 | 3.1 | 3.0 |
3.4 | | 3.8 | | | | | 104 | 105 | 102 | 108 | 88 | 3.8 | 4.3 | 5.1 | 4.6 | 3.8 | 42.33 | 21.75 | 64.08 | | 104 | 73 | 102 | 64 | 76 | 3.0 | 4.3 | -10-1 | 4.0 | ,7•0 | 42.33 | 21175 | 04.00 | | 65 | 100 | 102 | 108 | 75 | 1.8 | 1.8 | 2.0 | | | | | | | 70 | 87 | 102 | 76 | v J | 3.0 | 4.6 | 2.8 | | 4.7 | | | | | 82 | 76 | 102 | 108 | 80 | 4.1 | 4.7 | 4.3 | 3.3 | 5.3 | | | | | 50 | 64 | 61 | 76 | 40 | | -1 | (,,, | 313 | 3.5 | | | | | 70 | 82 | 71 | 76 | 48 | 1.9 | 1.5 | 2.0 | | | | | | | 82 | 87 | 71 | 108 | 63 | 2.8 | 3.4 | 3.4 | | 2.9 | | | | | 88 | 96 | 79 | 101 | 93 | 3.7 | 3.9 | 3.4 | 4.6 | 3.5 | 21.33 | 26.50 | 47.83 | | 95 | 64 | 75 | 61 | 56 | | = | - | | - · - | | | | | 55 | 73 | 71 | 72 | 68 | 1.7 | 1.7 | 1.6 | | | | | | | 65 | 82 | 102 | 68 | 74 | 2.3 | 2.4 | 2.5 | | 2.9 | | | | | 70 | 100 | 102 | 88 | 92 | 2.7 | 2.7 | 3.4 | 5.1 | 3.0 | 30.33 | 13.50 | 43.83 | | | | | | | | | | | | | | | Section VII: Three Year PLDK (cont.) Group IV: Regular Teaching | | Sex | 1_ | 2 | 3_ | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |----|-----|------|-----|-----|-----|-----|------|------|-----|-----|-----|-----|------| | 12 | 2 | 71 | 99 | 70 | 72 | 48 | 30 | 69 | 65 | 94 | 66 | 94 | 72 | | | - | 79 | 109 | 86 | 77 | 61 | .83 | 85 | 65 | 80 | 82 | 94 | 107 | | | | 93 | 119 | 110 | | | 27 | 93 | 106 | 87 | 82 | 107 | 107 | | | | 1.03 | 110 | 114 | 88 | 102 | 87 | 91 | 106 | 94 | 87 | 90 | 93 | | 13 | 2 | 77 | 94 | 73 | 104 | 76 | 54 | 74 | 60 | 87 | 87 | 65 | 83 | | | | 85 | 105 | 90 | 100 | 84 | .38 | 88 | 74 | 105 | 92 | 69 | 1.07 | | | | 98 | 106 | 106 | | | .16 | 106 | 106 | 87 | 108 | 73 | 107 | | | | 97 | 98 | 98 | 103 | 113 | 1.48 | 1.12 | 106 | 80 | 99 | 103 | 107 | | 14 | 2 | 71 | 86 | 62 | 03 | 55 | 70 | 66 | 60 | 75 | 59 | 52 | 83 | | | | 79 | 95 | 76 | 91 | 74 | 36 | 75 | 71 | 75 | 78 | 78 | 83 | | | | 91 | 104 | 96 | | | • 54 | 101 | 65 | 105 | 82 | 99 | 107 | | | | 102 | 96 | 100 | 99 | 94 | 1.56 | 112 | 90 | 105 | 99 | 103 | 107 | | | | | | | | | | | | | | | | | _13_ | 14 | 15 | · 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25_ | |------|-----|-----|------|----|-----|-----|-----|-----|-----|-------|-------|-------| | 35 | 42 | 102 | 68 | 54 | | | | | | | | | | 65 | 82 | 79 | 94 | 73 | 1.7 | 2.2 | 1.7 | | | | | | | 60 | 64 | 84 | 88 | 74 | 2.8 | 3.2 | 3.3 | | 3.8 | | | | | 70 | 100 | 84 | 108 | 91 | 3.8 | 3.5 | 3.8 | 4.0 | 4.7 | 53.67 | 22.75 | 76.42 | | 82 | 69 | 94 | 61 | 72 | | • | | | | | | | | 104 | 69 | 84 | 81 | 77 | 1.7 | 1.9 | 1.7 | • | | | | | | 104 | 73 | 102 | 101 | 82 | 3.3 | 2.9 | 3.4 | | 3.8 | | | | | 95 | 91 | 102 | 108 | 92 | 3.4 | 3.6 | 3.8 | 4.0 | 4.0 | 41.00 | 20.75 | 61.75 | | 70 | 55 | 94 | 58 | 84 | | | | | | | | | | 65 | 55 | 102 | 68 | 61 | 1.7 | 1.8 | 1.7 | | | | | | | 104 | 78 | 102 | 81 | 73 | 2.2 | 2.6 | 2.5 | | 2.5 | | | | | 88 | 91 | 102 | 101 | 77 | 2.9 | 3.5 | 3.9 | 2.8 | 2.7 | 46.00 | 21.50 | 67.50 | ### Section VII: Three Year PLDK Group III: Team Teaching | | Sex | 1 | 2 | 3_ | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | |----|-----|-----------|-----------|-----------|-----------|-----------|-------------|-----------|----------|-----------|----------|----------|-----------| | 1 | 1 | 85 | 63 | 56 | 33 | 35 | -3.00 | 40 | 33 | 42 | 34 | 35 | 34 | | • | ÷ | 93 | 68 | 66 | 57 | 47 | -3.00 | 51 | 49 | 36 | 59 | 48 | 68 | | | | 106 | 73 | 80 | ٠, | 7, | -3.00 | 60 | 55 | 66 | 63 | 56 | 79 | | | | 116 | 66 | 78 | 73 | 78 | →3.00 | ΰl | 53 | 62 | 56 | 65 | 88 | | 2 | 1 | 84 | 65 | 52 | 59 | 34 | -3.00 | 54 | 49 | 66 | 39 | 61 | 46 | | | _ | 91 | 84 | 78 | 79 | 70 | -2.58 | 68 | 57 | 36 | 70 | 101 | 72 | | | | 104 | 70 | 75 | | | -3,00 | 66 | 60 | 44 | 66 | 69 | 64 | | | | 115 | 80 | 94 | 76 | 82 | -1.47 | 85 | 62 | 80 | 87 | 61 | 107 | | 3 | 1 | 69 | 86 | 60 | 47 | 38 | -2.41 | 55 | 46 | 70 | 47 | 82 | 68 | | | | 77 | 101 | 78 | 78 | 54 | -3.00 | 56 | 62 | 80 | 59 | 78 | 68 | | | | 89 | 88 | 80 | | | -2.26 | 70 | 57 | 70 | 70 | 82 | 83 | | | | 100 | 78 | 80 | 90 | 82 | -2.11 | 78 | 10€ | 70 | 70 | 94 | 72 | | 4 | 1 | 74 | 84 | 63 | 76 | 52 | 87 | 65 | 53 | 94 | 63 | 52 | 53 | | | | 82 | 105 | 86 | 95 | 78 | 70 | 75 | 106 | 75 | 70 | 65 | 107 | | | | 94 | 92 | 88 | | | 86 | 83 | 106 | 75 | 99 | 56 | 107 | | | | 106 | 84 | 92 | 83 | 88 | -1.71 | 83 | 85 | 70 | 80 | 78 | 93 | | 5 | 1 | 74 | 82 | 62 | 76 | 52 | -1.55 | 61 | 51 | 66 | 59 | 65 | 49 | | | | 82 | 89 | 74 | 87 | 70 | 48 | 74 | 53 | 75 | 82 | 94 | 88 | | | | 94 | 105 | 100 | | | .43 | 99 | 81 | 94 | 99 | 82 | 107 | | | | 105 | 93 | 100 | 78 | 78 | 39 | 98 | 100 | 105 | 82 | 86 | 83 | | 6 | 1 | 77 | 47 | 40 | 43 | 37 | -3.00 | 35 | 29 | 40 | 34 | 52 | 31 | | | | 85 | 60 | 54 | 69 | 54 | -3.00 | 48 | 51 | 62 | 42 | 56 | 42 | | | | 109 | 60 | 61 | | | -3.00 | 59 | 57 | 105 | 53 | 90 | 57 | | | | 109 | 66 | 74 | 83 | 85 | -3.00 | 60 | 60 | 105 | 63 | 48 | 53 | | 7 | 1 | 77 | 96 | 74 | 65 | 50 | 79 | 72 | 85 | 80 | 70 | 90 | 61 | | | | 85 | 84 | 72 | 77 | 61 | 38 | 79 | 57 | 70 | 78 | 52 | 68 | | | | 99 | 94 | 94 | | | -1.56 | 76 | 53 | 80 | 82 | 56 | 107 | | _ | _ | 109 | 95 | 106 | 81 | 82 | 08 | 90 | 74 | 105 | 87 | 99 | 107 | | 8 | 1 | 88 | 73 | 66 | 83 | 66 | 3.00 | 56 | 60 | 75 | 66 | 48 | 31 | | | | 96 | 92 | 90 | 85 | 76 | -2.10 | 72 | 65 | 75
07 | 108 | 65 | 83 | | | | 108 | 90 | 100 | 70 | 0.7 | -1.23 | 88 | 90 | 94 | 87 | 86 | 107 | | ^ | • | 120 | 97 | 120 | 79 | 87 | 58 | 112 | 95 | 105 | 108 | 89 | 107
76 | | 9 | 1 | 77
05 | 84 | 66
7.4 | 108 | 80 | -1.60 | 67
90 | 57 | 75
105 | 73
92 | 56 | 107 | | | | 85 | 85 | 74
96 | 102 | 87 | .52 | 91 | 62
71 | 94 | 108 | 73
61 | 107 | | | | 97 | 97
100 | | 105 | 114 | 16
02 | | | 87 | 108 | 86 | | | 10 | 2 | 109
76 | 100
87 | 112
67 | 105
70 | 116
47 | 02
-3.00 | 103
55 | 65
55 | 44 | 53 | 94 | 107
53 | | 10 | 2 | 76
84 | 83 | 71 | 102 | 87 | -1.96 | 63 | 60 | 70 | 59 | 69 | 76 | | | | 108 | 77 | 85 | 102 | 07 | -3.00 | 68 | 74 | 66 | 7Ú | 56 | 88 | | | | 120 | 77 | 94 | 73 | 78 | -2.79 | 74 | 62 | 87 | 82 | 94 | 64 | | 11 | 2 | 70 | 81 | 58 | 85 | 76
59 | -1.67 | 60 | 53 | 105 | 59 | 65 | 42 | | LI | 4 | 78 | 83 | 66 | 77 | 61 | -1.48 | 47 | 55 | 87 | 66 | 86 | 107 | | | | 91 | 90 | 84 | ,, | 01 | -1.40 | 78 | 77 | 105 | 73 | 65 | 107 | | | | 102 | 96 | 100 | 95 | 101 | -1.47 | 85 | 85 | 70 | 82 | 90 | 107 | | | | 102 | 20 | 100 | " | 101 | 1.7/ | 55 | 0,5 | , , | J. | . , | 101 | | 13 | 14 | 15 | 16 | 17 | 18 | 19 | 20 | 21 | 22 | 23 | 24 | 25 | |------|-----|-----|-----|-----|-----|-----|-----|-----|------|---------|-------|-------| | 46 - | 33 | 50 | 47 | 2.2 | | | | | | | | | | 50 | 28 | 55 | 58 | 63 | 1.3 | 1.3 | 1.6 | | | | | | | 50 | 37 | 58 | 68 | 56 | 1.8 | 1.4 | 1.7 | | 1.6 | | | | | 55 | 51 | 43 | 94 | 68 | 2.7 | 2.7 | 2.8 | 1.0 | 2.0 | 11.67 | 17.00 | 28.67 | | 76 | 33 | 61 | 64 | 51 | 2 | | | | 7.50 | 11.07 | 100 | 20.07 | | 88 | 37 | 88 | 68 | 63 | 1.9 | 2.2 | 2.2 | | | | | | | 70 | 55 | 94 | 68 | 71 | 2,3 | 2.6 | 2,2 | | 1.9 | • | | | | 104 | 55 | 102 | 68 | 75 | 2.9 | 2.4 | 2.6 | 1.2 | 2.6 | 35.33 | 19.00 | 54.33 | | 38 | 42 | 64 | 44 | 67 | 1 | 617 | 210 | 2.2 | 210 | 33.33 | 17100 | 24.22 | | 46 | 46 | 94 | 31 | 58 | 1.0 | 1.0 | 1.0 | | | | | | | 60 | 51 | 102 | 68 | 69 | 1.8 | 1.5 | 1.9 | | 1.4 | | | | | 70 | 51 | 102 | 61 | 75 | 1.3 | 1.4 | 1.7 | 1.0 | 3.1 | 23.33 | 9.50 | 32.83 | | 55 | 55 | 102 | 72 | 44 | 1.5 | | , | 2.0 | J. 1 | 23.33 | 7.50 | 32.03 | | 70 | 55 | 75 | 68 | 88 | 1.3 | 1.5 | 1.6 | | | | | | | 60 | 64 | 102 | 64 | 76 | 1.9 | 2.0 | 2.1 | | 1.3 | | | | | 82 | 82 | 102 | 69 | 80 | 2.7 | 3.0 | 2.5 | 1.0 | 1.5 | 28.00 | 21.00 | 49.00 | | 50 | 51 | 94 | 68 | 93 | 2., | 3.0 | 415 | | | 20.00 | 21100 | 47100 | | 82 | 60 | 102 | 72 | 77 | 1.5 | 1.4 | 1.5 | | | | | | | 95 | 96 | 94 | 108 | 88 | 1.8 | 1.7 | 1.6 | | 2.0 | | | | | 82 | 96 | 102 | 94 | 89 | 2.5 | 2.6 | 2.0 | 2.1 | 2.9 | 40.67 | 23.25 | 63.92 | | 42 | 28 | 41 | 31 | 72 | 2.5 | 2.0 | 2.0 | _,_ | 2., | , , , , | 23123 | 03.72 | | 60 | 28 | 43 | 52 | 63 | | | | | | | | | | 50 | 42 | 45 | 55 | 51 | 1.5 | 1.1 | 1.6 | | 1.0 | | | | | 76 | 37 | 47 | 48 | 69 | 1.8 | 2.1 | 1.6 | 1.1 | 1.5 | 7.00 | 8.50 | 15.50 | | 88 | 37 | 75 | 72 | 44 | | | | | | | 0.50 | 13.30 | | 82 | 55 | 102 | 61 | 55 | 1.4 | 1.6 | 1.5 | | | | | | | 104 | 64 | 102 | 72 | 72 | 2.2 | 1.9 | 1.9 | | 1.9 | | | | | 95 | 91 | 102 | 88 | 71 | 2.1 | 2.4 | 2.2 | 2.1 | 2.6 | 21.67 | 22.25 | 43.92 | | 42 | 37 | 71 | | 40 | | | | | | | | | | 50 | 37 | 102 | 72 | 67 | 2.0 | 2.8 | 2.5 | | | | | | | 65 | 78 | 88 | 81 | 91 | 2.2 | 2.8 | 2.5 | | 2.2 | | | | | 104 | 82 | 102 | 108 | 89 | 3.8 | 3.2 | 3.2 | 3.1 | 2.7 | 47.00 | 17.75 | 64.75 | | 70 | 73 | 64 | 68 | 85 | | | | | | | | | | 104 | 82 | 102 | 81 | 69 | 1.6 | 2.1 | 2.0 | | | | | | | 104 | 105 | 84 | 72 | 75 | 3.0 | 3.9 | 2.4 | | | | | | | 104 | 105 | 102 | 101 | 78 | 3.7 | 3.9 | 3.1 | 3.9 | 3.9 | 57.33 | 22.25 | 79.58 | | 30 | 37 | 61 | 64 | 72 | | | | | | | | | | 60 | 37 | 61 | 76 | 65 | 1.9 | 2.4 | 2.2 | | | | | | | 65 | 78 | 55 | 68 | 74 | 2.2 | 2.6 | 2.4 | | 2.0 | | | | | 70 | 73 | 64 | 88 | 54 | 3.0 | 2.2 | 3.5 | 2.6 | 2.7 | 41.00 | 17.00 | 58.00 | | 76 | 51 | 61 | 52 | 42 | | | | | | | | | | 95 | 42 | 50 | 5.5 | 60 | 1.5 | 1.4 | 1.6 | | | | | | | 104 | 51 | 67 | 72 | 75 | 1.8 | 1.7 | 1.9 | | 1.6 | | | | | 104 | 87 | 79 | 64 | 89 | 2.7 | 2.4 | 2.7 | 1.7 | 2.0 | 40.33 | 13.25 | 53.58 | | | | | | | | | | | | | | | Section VII: Ti see Year PLDK (cont.) Group III: Team Teaching | | Sex | 1_ | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | _10 | 11 | 12 | |----|-----|-----|----|-----|----|----|-------|----|----|----|-----|----|-----| | 12 | 2 | 75 | 77 | 59 | 55 | 41 | -2.95 | 58 | 62 | 75 | 59 | 69 | 53 | | • | | 83 | 89 | 75 | 79 | 63 | 07 | 82 | 62 | 66 | 78 | 86 | 107 | | | | 95 | 91 | 88 | | | -1.34 | 78 | 55 | 94 | 73 | 44 | 107 | | | | 106 | 94 | 102 | 86 | 90 | 51 | 97 | 95 | 87 | 99 | 82 | 107 | | 13 | 2 | 76 | 80 | 62 | 47 | 38 | -1.61 | 60 | 49 | 70 | 70 | 44 | 64 | | | | 84 | 81 | 70 | 67 | 52 | 70 | 75 |
74 | 80 | 78 | 78 | 83 | | | | 95 | 76 | 74 | | | -1.77 | 74 | 55 | 80 | 82 | 78 | 72 | | | | 107 | 86 | 94 | 80 | 80 | -1.65 | 84 | 65 | 75 | 78 | 73 | 107 | | 14 | 2 | 75 | 71 | 55 | 59 | 43 | -2.22 | 63 | 31 | 53 | 53 | 44 | 64 | | | | 83 | 95 | 80 | 44 | 41 | -1.24 | 70 | 74 | 70 | 66 | 86 | 93 | | | | 96 | 94 | 92 | | | 97 | 82 | 31 | 80 | 82 | 78 | 107 | | | | 106 | 84 | 92 | 78 | 78 | -1.89 | 81 | 90 | 66 | 103 | 36 | 107 | | | | | | | | | | | | | | | | | 13 | 14_ | 15 | 16 | 17 | 18 | 19 | 20 | 21_ | 22 | 23 | 24 | 25_ | |-----|-----|-----|-----|----|-----|-----|-----|-----|-----|-------|-------|-------| | | | | | | | | | | | | | | | 46 | 37 | 64 | 50 | 65 | | | | | | | | | | 60 | 73 | 102 | 81 | 83 | 1.8 | 1.9 | 1,9 | | | | | | | 60 | 82 | 84 | 108 | 76 | 2.5 | 3.2 | 2.5 | | 2.5 | | | | | 70 | 96 | 102 | 88 | 82 | 3.4 | 3.7 | 3.3 | 3.2 | 4.4 | 51.00 | 19.75 | 70.75 | | 50 | 60 | 84 | 55 | 91 | | | | | | | | | | 65 | 82 | 84 | 61 | 57 | 1.1 | 1.1 | 1.6 | | | | | | | 88 | 82 | 102 | 61 | 80 | 2.2 | 1.7 | 1.9 | | 1.0 | | | | | 82 | 82 | 102 | 101 | 82 | 1.7 | 2.5 | 2.3 | 1.4 | 1.5 | | | | | 82 | 69 | 50 | 76 | 57 | | | | | | | | | | 76 | 51 | 55 | 68 | 65 | 1.6 | 1.6 | 1.7 | | | | | | | 95 | 78 | 64 | 88 | 85 | 1.8 | 2.6 | 2.4 | | 2.3 | | | | | 104 | 100 | 90 | 88 | 88 | 2.7 | 2.9 | 3.6 | 3.2 | 3.5 | 42.00 | 19.50 | 61.50 |